EC 130 106 ED 191 244 AUTHOR TITLE Hasazi, Susan E., Ed. Under One Cover. Maintaining Momentum: Implementing the Least Restrictive Environment. IN STITUTION ERIC Clearinghouse on Handicapped and Gifted Children. Reston. Va. SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C. FEPORT NO .ISBN-0-86586-106-4 PUB DATE 80 400-76-0119 CONTRACT 205p. AVAILABLE FROM The Council for Exceptional Children, Publication Sales Unit, 1920 Association Dr., Reston, VA 22091 (\$11.25). EDRS PRICE DESCRIPTORS MF01/PC09 Plus Postage. Attitudes: Compliance (Legal): *Delivery Systems: *Disabilities: Elementary Secondary Education: *Individualized Education Programs: *Mainstreaming: *Parent Teacher Cocperation: Student Placement: *Teacher Education: *Teaching Methods ABSTRACT The document provides a collection of 33 previously rublished articles on implementing special education services in the least restrictive environment. Articles are divided into five sections (models for delivery of special education services in the least restrictive environment, training of professionals, individualized education programs, instructional practices, perceptions and attitudes, and parents as partners) and include the following titles and authors: "Who are All the Children" (W. Lance): "Mainstreaming: Definition, Development, and Characteristics" (J./ Birch): "Preventive Mainstreaming: Impact of a Supportive Services Program on Pupils" (R. Cantrell and M. Cantrell); "Development and Evaluation of a Resource Teacher Program" (J. Jenkins and W. Mayhall): "An Evaluation of the Teacher Consultant Model as an Approach to Mainstreaming" (T. Miller and D. Sabatino): "Evaluating Mainetreaming Programs: Models, Caveats, Considerations, and Guidelines" (R. Jones et al.): "Higher Education's Role in Mainstreaming: An Example" (H. McKenzie): "Trends and Friorities in Inservice Training" (C. Rude): "Mainstreaming Competency Specifications for Elementary Teachers" (M. Redden and A. Blackhurst): "Training Teachers for the Severely and Profoundly Handicapped: A New Frontied" (S. Stainback et al.): "Special Education Administration Competencies Required cfathe General Education Administrator" (A. Nevin): "Legislative Intent and Purpose" (J. Harvey): "Issues Regarding the TEP: Teachers on the Front Line" (J. Hayes and S. Higgins): "Staying Out of Jail" (N. Reynolds): "Developing Individualized Education Programs for Young Handicapped Children - (A: Hayden and E. Edgar): Individualized Education Programing at the Secondary Level" (P. Cegelka and M. Phillips): ereleven steps to ecood teach ingue (s. Hasazi and R. Vock) : 44 beting Children's Needs through Materials Modification" (L. Goodman) "Practical Task Analysis for Special Educators" (J. Moyer and J. Dardig). (SBH) (Abstract truncated because of excessive length.) UNDER ONE COVER # MAINTAINING MOMENTUM: Implementing the Least Restrictive Environment Concept Edited by SUSAN E. HASAZI University of Vermont "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY A product of the ERIC Clearinghouse on Handicapped and Gifted Children The Council for Exceptional Children TO THE EDUCATIONAL RESOURCES A product of the ERIG Clearinghouse on Handicapped and Gifted Children. Published in 1980 by The Council for Exceptional Children, 1920 Association Drive, Reston, Virginia 22091 Library of Congress Number 80-68096 ISBN 0-86586-106-4 This publication was prepared with funding from the National Institute of Education, US Department of Health, Education, and Welfare under contract no. 400-76-0119. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication the manuscript was submitted to The Council for Exceptional Children for critical review and determination of professional competence. This publication has met such standards. Points of view, however, do not necessarily represent the official view or opinions of either The Council for Exceptional Children, the National Institute of Education, or the Department of Health, Education, and Welfare. Printed in the United States of America. | :9:1 709
- 19:5 | | | |--------------------|--|---------------------------------| | | Contents | | | | Contents | | | k∯r de
globale | | : 4 | | 17. | Preface | | | | Susan B. Hasazi | , 4 | | . | Introduction | ٠. | | . 11
 | Who Are All the Children. | çı / | | . : | Mainstreaming: Definition, Development, and Characteristics | . 5 | | | Jack W. Birch | | | . 1 | Models for Delivery of Special Education Services in the Least Restrictive Environment 23 | <u>.</u> . | | 11 | Preventive Malnstreaming: Impact of a Supportive Services Program on Pupils 24 Robert P. Cantrell, Mary Lynn Controll | | | 14 | Development and Evaluation of a Resource Teacher Program | -, | | | Joseph R. Jenkins, William F. Mayhall An Evaluation of the Teacher Gonsultant Model as an Approach to Mainstreaming 39 | r, | | | Ted L: Miller, David A. Sabalino Byaluating Mainstreaming Programs: Models, Caveats, Considerations. | | | | and Cuidolings | | | | Reginald L. Jones, Jay Gottlieb, Samuel Guskin, Roland K., Yoshida | | | П | . Training of Professionals | | | • | Higher Education's Role in Mainstreaming: An Example | | | | Trends and Priorities in Inservice Training | * | | , | Carolyn R. Rude Mainstreaming Competency Specifications for Elementary Teachers | • 1. | | , • | Martha Rose Redden, A. Edward Blackhurst Training Teachers for the Severely and Profoundly Handicapped: A New Frontier90 | | | 9 | Susan Stainback, William Stainback, Steven Maurer | | | | Special Education Administration Competencies Required of the General Education Administrator | ٠. | | | Ann Nevin | • | | | Individualized Edification Programs | | | 17. | Legislative Intent and Progress | | | 7 | Jasper Harvey Assues Regarding the IEP: Teachers on the Front Line | | | / , : | Josephine Hayes, Scottle Torres Higgins | C, | | (· · · | Staying Qut of Jail: Mayhard C. Reynolds | | | • | Developing Individualized Education Programs for Young Handicapped Children 115 Alice H. Hayden, Eugene Edgar | | | · ; | Individualized Education Programing at the Secondary Level | | | | Patricia T. Cegelka, Misha W. Phillips | 4. | | IV | Instructional Practices | | | <i>.</i> | Susan Hasazi, Robert York | | | - | Meeting Children's Needs Through Materials Modification | | | • | Libby Goodman Practical Task Analysis for Special Educators | | | | John R. Moyer, Jill C. Dardig | | | | | =40
=40
=40
=40
=40 | | | | *:
** | | | | and
Sake | | 那些智慧的思想是不是有一种,但是自己的 是是自己的,但是一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个 | . , | |--|-----------------| | | | | The Assessment Tool that Meets Your Needs: The One You Construct | • | | James B. McCormack, Jr. Circles and Tape: An Easy, Teacher Implemented Way to Teach | | | Fundamental Writing Skills | $\{ \{ j \} \}$ | | Margaret A. Mendoza, Wilma J. Holt, Donald A. Jackson | • | | Punch Me, I Barned It | | | Group Processes for Behavior Change | Ţ., | | Robert Harth, Stanton M. Morris A Severely Hearing Impaired Child in the Mainstream | | | Patricia G. Coleman, Kathleen K./Eggleston, Joseph F. Collins, Betty D. Holloway. | | | Sandy K. Reider | | | Mainstreaming: A Model for Including Elementary Students in the Severely Handicapped Classroom | | | Patricia Almond, Stephanie Rodgers, David Krug | | | V. Perceptions and Attitudes | * 1 | | V. Perceptions and Attitudes | | |) I. Leon-Smith, Sandra Greenberg "I Wouldn't Have Seen It If I Hadn't Believed It" | | | Glen C Foster lames F. Ysseldyke, lames H. Reese |
 | | Integrated Settings at the Early Childhood Level: The Role of Nonretarded Peers 171 | | | Lee Snyder, Tony Apolloni, Thomas P. Cooke | • | | VI. Parents as Partners | ŧ | | | 7. | | Lea F. Cain A Lost Generation of Parents | | | Kothryn A. Gorham Communicating with Parents: It Begins with Listening | ', ' | | ₽aul Lichter | | | | · • . | | Paul Lichter Parents—Powerful and Necessary Allies | | | Roger Kroth | | | Roger Kroth Conclusion | | | Roger Kroth Conclusion | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | | Conclusion The Yet to Be Served—A Perspective | | ### **Preface** In 1974, The Council for Exceptional Children published a book of edited readings titled Mainstream Currents. The articles chosen all appeared in Exceptional Children between 1968 and 1974 and presented concepts, problems, and delivery systems that were surfacing as a response to the changes in the field. Since 1974, the impact of legislation, litigation, and instructional technology have influenced profoundly the manner in which special education services are delivered to children and youth. We have moved from theory into action, thus providing an arena for observation and study of instructional practices that facilitate effective integration of handicapped and nonhandicapped learners. This volume, the first in CEC's Under One Cover series, includes articles related to implementing special
education services in the least restrictive environment that appeared in Exceptional Children and TEACHING Exceptional Children from 1975 through 1979 as well as in Teacher, Please Don't Close the Door, the proceedings of The Council for Exceptional Children's Invisible College on Mainstreaming, published in 1976. Inherent in any discussion of mainstreaming are issues related to the definition of the population to be served as well as the characteristics of special education programs in integrated settings. The introductory section includes an article by Lance titled "Who Are All the Children?" This article reflects on the attitudes and practices related to education and treatment of handicapped individuals from the 19th century through today. The information presented demonstrates how attitudes and practices have influenced both the identification of handicapped individuals and the quality and expected automes of services to them. Birch's article on the definition, development, and characteristics of mainstreaming suggests the physical, instructional, and administrative components necessary to insure good programing within a mainstream environment. Service delivery models that have demonstrated effectiveness in providing special education in integrated settings are the focus of Section I. The article by Jones, Gottlieb, Guskin, and Yoshida presents issues related to and a model for evaluation of mainstream programs. The remaining articles assess the relative effectiveness of the teacher consultant and resource teacher models in increasing the performance of handicapped students: Section II begins with McKenzie's article, "Higher Education's Role in Mainstreaming: An Example," which provides suggestions for ways in which teacher training institutions can be helpful in preservice and inservice training of special education and regular education professionals who will be employed in integrated classroom environments. The remaining articles speak to the specific skills and training required of regular and special educators and administrators in order to insure that each handicapped learner receives a free appropriate public education in the least restrictive environment. The articles in Section III deal with the development and implementation of individualized education programs. In "Staying Out of Jail," Reynolds suggests that compliance with regulations alone may not regult in the desired outcomes for handicapped learners. He suggests that the individualized education program process should serve as a means for professionals, parents, and learners to work together creatively in designing "environments for better learning and living." Special and regular educators are constantly searching for empirically sound and novel teaching procedures. Section IV contains articles that deal with basic instructional technology and group management techniques. The particular articles were chosen because of their applicability to regular classroom environments. Teacher and peet attitudes have long been recognized as critical to the success of implementing special education programs in regular classrooms. In Section V. Smith and Greenberg suggest that "teachers' labeling decisions tend to be biased against lower socioeconomic levels and thus contribute to the inappropriate labeling of these children." Foster, Yssoldyke, and Reese, in their article, "I Wouldn't Have Seen It If I Hadn't Believed It," demonstrate that teacher expectancy can be influenced negatively by the label emotionally disturbed even when the student is emitting "normalized" behavior. Finally, Snyder, Apolloni, and Cooke, in a review of integrated settings at the early childhood level, make specific suggestions for maximizing the potential benefits of such settings. In Section VI, "Parents as Partners," Cain's article traces the development of organized parent groups. The remaining articles suggest procedures for parents and professionals to work together in a productive and supportive way. Finally, in the concluding section, Prehm and McDonald's article reminds us that, although much has been achieved over the past decade, much is yet to be done. They suggest that current practices in identification and evaluation of handicapped students often make it difficult to assess multihandicapped, multicultural, and preschool exceptional children accurately. Further, they point out that much of the "yet to be served" population may live and learn in environments not traditionally considered a part of the educational continuum. Such settings as correctional facilities, group homes, preschools, and day care centers all contain children and youth potentially eligible for special education services. Questions related to curriculum, involvement of regular educators, and optimum teaching-learning conditions must be addressed in designing instructional delivery systems for these "yet to be served" children and youth. This volume represents an attempt to compile practices that hold promise for achieving the least restrictive environment for every handicapped student. Although the feasibility of mainstreaming all handicapped students remains a controversial subject, there is a growing body of literature demonstrating that appropriate integrated environments can be arranged that benefit both handicapped and nonhandicapped students. Susan E. Hasozi Juno:1980—— ERIC ## Introduction ## Who Are All the Children? #### WAYNE D. LANCE WAYNE D. LANCE is Professor of Education, University of Oregon, and Director, Northwest Area Learning Resource Center, Eugené. Editor's note: This is the seventh in a series of articles commemorating the American Bicentennial. The series is funded in part by a grant from the National institute of Education: MAT Education for all exceptional childrent. Two hundred years as a nation, and as we embark on the third century, we have declared through our laws and by personal commitment that, at lost, none shall be excluded. The fact of education for all, meaning equal educational opportunity, has yet to catch up with the intent. Yet, there is satisfaction in knowing that the intent has been expressed in so clear a manner. As in any great endeavor, the beginnings were small, the result of vision and of personal dedication, born out of a love for humanity manifested in the actions of men and women. Vignettes selected from the history of special education serve as reminders that recent achievements may not be claimed as tributes to this generation alone, but are the fruit of seeds planted long ago by a few in recorded history and by many who never made the printed page. #### Revolutionary Strides - Hartford, Connecticut, April 15, 1817: The Rev. Thomas H. Gallaudet, principal of the Connecticut Asylum for the Education and Instruction of Deaf and Dumb Persons, announced today that seven pupils were envolled on this opening day. Mr. Gallaudet returned from Europe last August where he had studied the art of instructing the deaf and dumb for nearly 15 months. The new asylum is the first permanent school for the education of deaf-mutes in this country and is supported by both private charity and an appropriation of \$5,000 from the Connecticut Legislature (Fay, 1893). - Boston, August 18, 1831: The New England Asylum for the Blind, incorporated over two years ago, finally-has a director, it was announced Joday. Dr. Samuel Gridley Howe, a physician, plans to travel to the continent later this year to observe programs for the From Exceptional Children, October 1976, pp. 66-76, Copyright © 1976 The Council for Exceptional Children. The second section of the second blind and to engage teachers. The school is scheduled to open sometime next year once space has been found and staff employed (Farrell, 1956). - Boston, October 1, 1848: An experimental school for iflictic children opened in a wing of the Perkins Institution today. Ten children are enrolled and James B. Richards has been assigned as the teacher. An amount of \$2,500 per annum has been appropriated by the Legislature following the receipt of a report from a special commission chaired by Dr. Samuel Gridley Howe. The commission sees the school as a model for the rest of the country. Quoting from Dr. Howe's report "...it would be demonstrated that no idiot need be confined or restrained by force; that the young can be trained for industry, order, and self-respect; that they can be redeemed from odious and filthy habits, and there is not one of any age who may not be made more of a man and less of a brute by patience and kindness directed by energy and skill" (Kanner, 1964, pp. 41-42). - Chicago, September 17, 1900: Demands by parents for day, school classes for their blind children were realized today as a special class-room opened in a regular school in this city. Mr. John Curtis, the teacher, indicated that the program is considered to be an experiment to see if blind children can be educated nearer to their homes rather than having to reside at the state school in the southern part of the state (Farrell, 1956). - Worcester, Massachusetts, September, 1901: Preparatory schools for gifted children opened in Worcester this month, initiating a new concept in education. Believed to be the first such school in the United States specifically for the benefit of unusually bright children, these schools provide seventh, eighth, and ninth graders with opportunities to accelerate their studies in Latin, French, German, and algebra, in addition to the usual studies. After two years in the preparatory school these students will enter high school with a full year's credit in these special subjects (McDonald, 1915). - New York City, September 1908: Public School No. 2, under the direction of principal J. F. Reigart, began a new program for children with defective speech this month. Mr. Reigart stated that the teacher of the class has engaged in special study to prepare her to help these children overcome their speech
problems. According to City School Superintendent Maxwell, "The experiment... demonstrates that the attempt to cure serious speech defects, which interfere with success and satisfaction in life is possible and well worth while" (McDonald, 1915, p. 88). - Anystate, USA, September 15, 1980: In a special news release from the office of the State Superintendent of Public Instruction, the Superintendent announced that the goal of providing full educational opportunity to all children within the state has been achieved. He issued an invitation to anyone knowing of a child with a learning problem who is not receiving an appropriate education to please con- Maintaining Momentum tact his office immediately."The measure of success," said the Superintendent, "is nothing less than 100%," The first six vignettes reflect the facts of recorded history—the last encompasses a hope and confidence in the efforts of a myriad of parents, educators, legislators, and others during the remaining years of this decade. #### Changing Attitudes and Changing Children Establishment of Special Education The recognition of the need to provide different treatments to individuals with obviously differing capacities for benefiting from the traditional educational practices led to the establishment of special education. From an historical perspective, special education may be viewed as developing through three successive stages: "(1) treatment through the segregation and restriction of resources for survival appropriate for people called different, (2) caring for people regarded as different by providing resources required for their physical existence, and (3) instructing such people so that they may be incorporated into existing, dominant social systems" (Heiny, 1971, p. 344). While examples from contemporary history may demonstrate that we have yet to fully pass from stage one, pronouncements abound that our goals have passed beyond segregation and restriction, through mere caring, to an attempt to assist the exceptional individual to be able to meet certain cultural standards. Whether those standards should be those of the dominant society or of pluralistic cultures is a much debated topic and one in which there is little consensus among special educators. ## Recognition and Labeling The vignettes from the 19th century illustrate rather nicely how special education began in this country with a recognition of the exceptional individual as a homogeneous element of the population and with labels to legitimate the classifications (Heiny, 1971). Bartel and Guskin (1971) supported the thesis that the process of identifying and so labeling individuals not only creates a handicap, but also exacerbates the condition as people so marked are treated differently. It seems that the very process which enabled large numbers of children to be educated, first in residential institutions and later in day schools and classes, often led to increasing segregation continuing into the adult years. As one reviews the early history of special education in the United States (Frampton & Rowell, 1938; Wallin, 1924), it is apparent that advances in our abilities to diagnose led to greater homogeneity in populations assigned to special programs and less opportunity for exceptional individuals to participate actively with nonhandicapped individuals. #### Social Indictment Looking back upon the early years of this century it appears that the more society became aware of the extent of handicapping conditions, especially in the area of mental retardation, the greater the ularm expressed through various forms of social indictment (Dayles, 1959). This indictment, manifested in various forms of discrimination and segregation nevertheless caused an awakening among educators, regarding the responsibilities public schools should assume for the education and rehabilitation of handicapped children and youth. Who Are All the Children? Leadors like Wallace Wallin directed educators' attention to a more comprehensive view of factors, both "intrinsic and extrinsic," to use Wallin's words that tended to "mar" the development of the handicapped individual (Wallin, 1914)... Following such leads, pupils began to be viewed as functioning members of their total environment, Educators expanded their concepts of what education was really all about and the result was a broadening of the curriculum especially in day schools and day classes for the exceptional, to include a variety of training in the practical arts along with a continuing emphasis on the basic academic skills. The curriculum developed by the special class teachers of Boston befor to World War I exemplified this trend (The Boston Way, The "happiness first—all else follows" motto imported from abroad (Bridie, 1917) began to permeate the philosophies of special educators about this same time in our history, and while segregation -of the handicapped was the order of the day, the emphasis was nonetheless one of making education a pleasant, and hopefully, practical experience. "Happiness This "caring attitude" on the part of educators led to a reexamination Mainstreaming of the curriculum for the exceptional and a definite movement toward an individualization of instruction. Schwartz and Oscroff (1975) reviewed some 100 years of literature pertaining to individualized instruction and concluded that the developmental phases of this movement have led to rather highly structured systems for individualizing instruction. Thus we moved from a "happiness first" philosophy to a prevailing attitude that pupils should be able to demonstrate competency in any number of areas appropriate to their career objectives. This appears to coincide with Helny's (1971) stages of development and we find ourselves pressing rapidly into stage three, namely providing programs such that the exceptional individual will be incorporated into the dominant social system. Mainstreaming is upon us—woven into our laws, our policies, and the very attitudes underlying the way in which we approach the development and implementation of programs for the exceptional individual. The complexities of mainstreaming become evident as one considers the implications of a definition supplied by Kaufman, Gottlieb, Agard, and Kukic (1975): Far More than Placement Mainstreaming refers to the temporal, instructional, and social integration of eligible exceptional children with normal peers based on an ongoing, individually determined, educational planning and programming process and requires clarification of responsibilit among regular and special education administrative, instructional, and supportive personnel (p. 4). As described by The Council for Exceptional Children, mainstream ing is far more than the placement of a child into a regular program for a period of time each day (Caster, 1975). The interactions of the instructional variables with social and temporal factors must allabe accounted for in conjunction with the process of planning and the Maintaining Momentum <u>ola lile apoce.</u> liethis-ouecounty-elicontonality-en-we-lind-ourselves-on-lite Michild in the Meaning and the Hole Reversion and the Howe would resintally have endough as they commenced that heads Toria-with fracto-handlo-of-children-requiring aptical-help-where-<u>Ancy-iolland-in-language and all and programs-for-they-we-now-look</u> io providiny toli servicer to more than il million incidity or physic The concept of exceptionally is not a white one. Over the decides in A Dynamic **Concept of** ERIC The provide hardinated and project of the mild and medical de-Exaplorally tudal programs in their characters are a fin most indicately little ha Hidda Hidda 1956, 1956, Sporsored by 10-living opening. exemplify this commitment, he ability to appear a stimbound and slowly spelled that it in her hand a printing him was luguin ERIC Full Text Provided by ERIC 50% (09) Heiny, R. W. Special education: History, The encyclopedia of education (Vol. Hellinger-C-O-L-Hergor-A-W-The opliacope enlarger-A-report of inliv field risk. Now Option for the Alad. 1972, 66, 270-272. Habba-N-The Junior of thildrin-Bargarius labels and their wike quences. Sin Francisco: Joseph Dars. 1975. [7] Hobbi N-(Ed.)-Jesuce in the closed from the Ocklidence of the Contraction Contract M., A Willen, L. M. Improving services to handledipped children will emphasis on hearing and Abion-Impairments Summary and recomemendations Santa Monicus I be Rande Socrations 1074s Kanner J. A history of the core and study of the montally returned Spring Note le Christia & Thomas, 1984. <u>Kaolimin, Maja, Coulledy la Avarda J. A., a-Karkie, M.-Ü.-Minimirenminy</u> 1773, 2711, 1212. MESTIGATING THE FIELD <u> 1 dough the bast the Asar I was been atroaded warrareamend</u> inalide al venzion se de le cense VII e l'Unicente de sus se se Vicellan e VIII tentes, nos normos, no propos no a enco-amb nimboro popils have been interviewed indebse wed in school self ing where mainstreaming has been successful. These schools recived ton kindengarent and autery schools to notices. They included public and private schools doed elementary and secondary schools. Ny studies-of-mainatroaming-conscinitated-on-two-groups-or-colegories, of exceptional children and youth. For about a year I probed into-mainstrom-provisions-for-educable-mentally-rotordod-pupils-Air = 974 = halanvestontone on encompaniditeren states ord-into-school-systems-in-impoverished-tural-optendroal-scaling-as-Dechalyani kiri da exceptional pupils I studied forensively was the deal force. 1976. diografica and 100 properties designed That regards also toroged on maintenanting and the investigation especience with moint doming ERIC tacility=designs=which=were=necessary=lor=that=growth=tbirch=&= Johnstone, 1975 Elshouldstate three lany broad conclusions novelose the lone őfenhatenillállón. These condusions are meant to provoke further discussion and are open to refinement. Aldinstraming con be successful <u>Firit mainteaming
can be successful, and it offer it shows</u> depends-on-recognizing-and-satisfying-a-group-of-specific-oriteria; embodied-n-part-in-the-operational-deliation-of-mainstreaming-Second mainstreaming seine mosterestable special extrational arrangement for almost all of the recognized categories or groups of exceptional-children. This acknowledges that other schemes to some viding special education are also desirable, and that mainstreaming . should-be-the-goal-toward-which-other-goldcational-arrangements-are Minsteroningisthemost desirble heidingand prepringendapup II. Azordzorce Palembios teorbiogas Inteletelers bloefore rodinectesset eich erse wirde broes einstalt die is -assistance, and support-from-team-packing-with-special-educators-tobromeskillelerooghwildsperialederiötsmiliederidadiolidischer dereptoolet ilder ERIC tials-are-available, and led requiar class-leachers, supervisors, and administrators are surprisingly ready to cooperate. The two groups of exceptional children is have not seen successfully mainstreamed to any significant extent are trainable mentally retained pupils and multiply band capped pupils with marked mentally retained pupils and multiply band capped pupils with marked mental retained retainables. VÁROD VANERERO GENHION Althorgische predise delimitor of mainstreaming presented here may ript besagrecable to everyone, as delimition which has general acceptance is necessary if we are to communicate with a reasonable degree of effectiveness and efficiency. Unless we reach some such meeting of minds, we can expect the examples which follow to be all-to examples which follow to be all-to examples. First, some friends of mine sent an inquiry to superintendents of a prospect from the dents of a prospect from the contract the nature and extent of their moves toward mainstreaming. One super intendent spoke proudly about the extensive mainstreaming buing practiced to fact, he was referring to two things it weekly. Boy securify method which integrated several hands capped young ters and a meathy church sunday school also attended by some of the handle production of the sunday school also attended by some of the handle production of the sunday school also attended by some of the handle production of the sunday school also attended by some of the handle production of the sunday school also attended. <u>- Second, in the nume of mainstreaming those been shown educable montally retarded pupils being scheduled to regular shop, being economics, music, obvious education or are teachers, of their as</u> - the nanoleapped pupils being mainstreamed spend half or more of the day in regular classes. - 6. In conventionally organized schools the special education teacher has a headquariers room to which pupils can come for periods of time from the mainstream rooms to which they are assigned. - In-open-space-schools-the-special-education-toacher-may-be-a-member-of-the-toam-serving-in-the-open-space-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a-have-a-sepace-serving-or-may-be-a-have-a- - 8. Mainstreamed sandicapped pupils leave the main group only for essential group only for essential group on individual instruction, educational assignments prepared by the special education teacher. - TO Regular class teachers are responsible for gradus and report cards for the majorital production of the majorital production of the gradus and report cards for the gradus. - Li Special education (exclues help regular dass (exclues also by providing educational assessments and instructional consultar tion for regular class populs who may not be digible for special education in the usual sonse. - 12. Mainstreaming implies the following operating principle: Maindieapped pupils-usually. Evigle-their education in regular kinder: gurien or first grade groups with special education support, and : They-are-removed-to-special-classes-or-special-schools-only-when— (the necessity to do so is shown and only left the periods— required to propon the pupils for return to require classes— - 19 Editodo for solecting handleopped pupils for mains thraming and in-terms of matching-pupils educational needs and the capability of the pupils physical mental, and the soverty of the pupils physical mental, another provides or other panels physical mental. - 14.—Malastroaming-bas-a-placo-la-tho-spectrum-of-plans-tor-organiz-— ERIC -lastrocción,-spacq-and-lacilides-to-accommodate-tho-colacational-accds-of-bandicapped-pupils- A HISTORICAL PERSPECTIVE DELicis not always easy to maintain a clear perception of main struction for exceptional streaming as a dirtinct way of organizing instruction for exceptional children. That is due partly to uncertainty about its geneology. There are four or live different ways of accounting in an historical nomeare rough of riverginerant-ways of accounting insulation of some for the emergence of mainstreaming instead of reviewing all of them; I will tell you what I believe happaned: Mainstreaming appeared at different times in different categorical groups of exceptional children. For example, organized groups and FIVE VOLATILE POSITIONS We all know that education is a complex matter. We know that it can be dengerously misleading to reduce involved educational procedures to simplistic "either-or" choices. At the same time, we all know how necessary it is to cut through nonessentials in order to reach and to deal with major problems. It is in the latter spirit that i point out that there are five other highly volatile issues which are intimately linked with whether special education emphasizes mainstreaming or whether special education pursues its traditional separated and self contained posture. The five other issues polarize as follows: - 1. Centralization versus decentralization - 2. Inclusion versus exclusion. - 3. Categorical vorsus noncategorical - 4. Integration versus segregation - 5. Institutionalization versus normalization For some people, these are significant socioeducational phenomena. For others, they are catch phrase keys to demagogery. For some people, these are concepts to be examined objectively. For others, the expression strain under almost intolerable emotional loadings. It is my hope that the relationships among the above five pairs of positions and mainstreaming will be given careful, professional consideration here? I hope they will be examined to see whether they are points on a continuum rather than unbridgeable extremes. I hope these concepts will be studied to assertain their potential usefulness in relation to special education in general and in relation to the mainstreaming self-contained continuum in particular. moved to the goal of systemwide mainstreaming for all exceptional children as long as 17 years ago, and then did its best to implement that goal. That is Tecoma, Washington. Perhaps there are other districts that made such a comprehensive commitment early. If so, it would be good to find them and to learn from them. But the story of Tecoma and its neighboring counties will come out later, so I will simply acknowledge its historical role here. I hope they will be examined to see whether they are points on a continuum rather than unbridgeable extremes. Definition, Development, and Characteristics #### As I have said elsewhere, The principle of educating handicapped pupils in local schools along with their brothers and sisters and the rest of the neighborhood youngsters is neither new nor revolutionary. Nor is the idea of individualizing teaching for all pupils. Until recently, however, both mainstreaming and individualizing were considered to be concepts which were desirable but not readily attainable for very many exceptional children; the gap between the wish and the fact has begun to shrink. A number of school systems are proving that special education of excellent quality can be arranged for exceptional children in their neighborhood schools in regular class groupings. Mainstreaming, like any new movement which calls for changes in attitudes, behaviors, and in socioeducational structures, has certain natural enemies. They are ignorance, tradition, and prejudice. Let us hope
that we can help to provide hard facts and enablistic interpretations to dispel ignorance. Let us make every effort to assure respect for tradition but not enslavement to it, and let us reason rather than simply react, limiting prejudice and making the judgment process our ally. #### REFERENCES Birch, J. W. Hearing impaired pupils in the mainstream of education. The University of Minnesota: Leadership Training Institute, 1975. Birch, J. W. Mainstreaming. Educable mentally retarded children in regular classes. The University of Minnesota: Leadership Training Institute, 1974. Birch, J. W. & Johnstone, B. K. Designing schools and schooling for the handicepped. Springfield IL: Charles C. Thomas, 1975. Maintaining Momentum 24 ## I. Models for Delivery of Special Education Services in the Least Restrictive Environment ## Preventive Mainstreaming: Impact of a Supportive Services Program on Pupils #### ROBERT P. CANTRELL MARY LYNN CANTRELL Abstract: Although there are many reasons for maintaining exceptional children within the mainstream of public education, there is little empir-Ical data directly supporting the rationale of mainstreaming. The present investigation evaluated the effects of a support teacher program in maintaining exceptional and potentially exceptional children within the regular school program. Program effectiveness was evaluated in terms of achievement score changes and frequency of referrals for traditional special services. First graders from 20 schools distributed across five school systems in Tennessee served as subjects. Low IQ (range 50-99, N=333), middle IQ (range 91-104, N=357), and high IQ (range 105-139, N=388) subjects differed algnificantly in achievement score changes as a function of the availability of support teachers to the classroom teacher. In addition, significantly more control school pupils were referred by their teachers for paychological services the following year. The results are discussed in terms of empirical support for the mainstreaming concept. ROBERT P. CANTRELL, is Associate Professor of Special Education, and MARY LYNN CANTRELL is Assistant Professor of Special Education, George Peabody College for Teachers, Nashville, Tennessee. The concept of mainstreaming, simply stated, requires that "exceptional" children be educated in the same environment as all other children wherever possible. Support for the notion of mainstreaming has grown out of earlier concerns over the doubtful efficacy of the traditional approach of separating "exceptional" children from their peers for special educational services (Blatt, 1980; Johnson, 1962; Dunn, 1968; Filler, Robinson, Smith, Vincent-Smith, Bricker, & Bricker, 1974). Conceptual support for mainstreaming on an even broader exceptionality base than mental retardation can be derived as a logical extension of an idea advanced 12 years ago by Nicholas Hobbs (1903). Project Re-ED, the realization of Hobbs' ideas, has proven to be a successful model for a number of programs for emotionally disturbed children across the country. Essentially the Re-ED approach involves: (a) viewing the child as part of an ecological subsystem, (b) analyzing the discordances in that subsystem which led to la- Editor's note: The current contention between special educators who endorse mainstreaming, normalization, or least restrictive alternatives, and regular educators who claim they have been trained to teach only the normal child might be mitigated by considering the implications of this article. Would the ability to and stitlude toward working with an exceptional child for part of a day or week be improved by including special education content and methods courses in teacher preparation programs for regular elementary education programs? Would it be advantageous for more special education training programs to prepare their students to become resource staff members, conference teachers, consultants, or support personnel? MAT From Exceptional Children, April 1976, pp. 381-386. Copyright © 1976 The Council for Exceptional Children beling the child as "different" or "problematic," and (c) utilizing the best applied knowledge currently available in the fields of education and human behavior to reduce the discordances to such an extent that the child can be maintained within the ecological subsystem. Although the Re-ED approach was implemented within the framework of a short term residential setting, these concepts are certainly applicable to public schools which are the inevitable locus of maintaining efforts. The Prevention-Intervention Project (PIP) was designed to solve children's problems prior to referral for formalized services which Would demand labeling and possible exclusion from the opportunities normally available to nonproblem children. The program has used public school teachers working in conjunction with "support" teachers trained in the ecological analysis and solution of children's problems. -Support teacher training involved two phases. The first phase consisted of six weeks of intensive training of the support teams during the summer prior to the first year of intervention. Training was implemented with the aid of program modules in the following greas: (a) behavioral principles, (b) basic evaluation techniques, (c) program relevant assessment, (d) academic programing, (e) methods of contingency management, (f) group process, and (g) coordinated ecological planning. The second phase of support teacher training consisted of intensive case consultation and ongoing feedback provided for each case opened during the school year. The purpose of this article is to report the effects on student achievement of the availability of supportive resources from PIP. The focus is on the achievement scores of first grade students, the target groups for the first year of PIP. Student achievement has long been an accepted, although debated, measure of teacher effectiveness, and as such comprised one dimension from which differences between teachers in experimental and control schools could be assessed. An additional dimension for comparing experimental versus control teachers is the relative frequency of referring children for special education or psychological services. Dunn (1968) and Cristopolos and Renz (1969) have legitimately asked why some children are singled out for support teachers serviced both experimental special education placement while others of schools in each system. Support teachers comparable intellectual level are maintained == (N+10)=had=received=six=weeks=of=intensive= in the regular classroom for extended periods training in areas found useful by teachers in of time. Regardless of the discriminable char- acteristics which initiate the labeling of children as deviant, providing teachers with immediate access to remediative or preventive programing for these children should lower the probability of referral for services outside of the classroom! Thus the specific hypotheses tested were: (a) first grade children in classes for which expert consultation was available would have significantly higher achievement acores than children in classes without such consultation when achievement scores were adjusted for preinfervention achievement and IQ scores, and (b) teachers with access to expert consultation would refer fewer children for psychologichl and special services than teachers for Whom such consultation was not available. #### Method #### **Subjects** Pupils of first grade teachers in experimental schools (pupil N=723, teacher N=37) and control schools (pupil N=355, teacher N=18) for whom scores were obtained on the Otis-Lennon Group Intelligence Test and preveer Metropolitan Achievement Tests (Primer. form F) at the beginning of the first year of the Prevention-Intervention Project were used for this analysis. Two elementary experimental schools and two elementary control schools from each of five school systems in Tennessee were part of this project. Of the two control schools in each system, one was designated an "active" control and the other was-used as a "hold-out" control. The active control schools participated in pupil achievement testing and classroom observation procedures during the first year. The hold-out control schools did not participate in the pupil testing or observetional procedures. However, the hold-out confroi school teachers were included in the pupil referral data gathering process during the project's second year. #### Procedure Experimental school teachers had available to them trained support teachers from their school system who worked with them to solve the problems of any child or children for whom a teacher was concerned, with no specification of any set of appropriate referral criteria. Two the Re-ED schools and were given ongoing consultation from the staff who had trained them. They also used a structured, problem solving procedure in heuristic format (Cantrell & Cantrell, 1974) as an aid in problem identification, analysis, intervention planning, enactment and problem monitoring. Both experimental and control school teachers received computer printouts of extensive classroom observation procedures reported elsewhere (Cantrell, Wood, & Nichols, 1974), as well as the opportunity to view, videotapes made during the observation activities. The video taping and observation feedback provided to control school teachers served as a partial means of dealing with the Hawthorne offect. Referrals of pupils by experimental and control school teachers to each system's paychological services unit were obtained from each school system. Six categories of reasons for children being referred by experimental and control school classroom teachers to paychological services units within the five school systems were used: (a) suspected intellectual handicap, (b) suspected perceptual handicap, (c) underachievement, (d) physical- handicap, (e) suspected emotional handicap, and (f) other—a miscellaneous category. Across
the five school systems these categories were either those already used by each system's psychological services unit on their pupil referral forms or were content analyzed into these categories when teachers gave only written reasons for referral. #### Statistical Analysis All children in experimental and control schools for whom IQ, pre-achievement and postyear achievement measures were avail- Means and standard deviations for the experiable were pooled into a single multiple regres - mental and control groups at each of the three sion analysis. Each student's IQ and the mean 3 IQ levels are presented in Table 2. As can be of the student's pre-achievement standard scorés averaged over the achievement areas of listening, reading, and numbers served as predictor variables in a multiple regression analysis against the postyear standard score means averaged over listening, reading, and numbers in order to obtain predicted achievement scores (Manning & DuBois, 1962). Residual gain acores were next obtained by subtracting predicted achievement scores for each pupil from actually obtained postyear achievement scores. Using this procedure, students who achieved above what would have been predicted on the basis of their IQ and preachievement levels received a positive residunl score while students who achieved below what would have been predicted on the basis of "their entering IQ scores and pre-achievement scores received a negatively weighted residual score. These residual scores served as the dependent variable for a 2 × 3 analysis of varlance. Experimental school students versus control school students composed one dimension. Three IQ levels of students composed the second dimension. Table 1 presents the IQ distribution characteristics of experimental and control school groups. Although there was a significant difference in IQ scores (t = 2.69, p < .01) of the low IQ experimental and control school groups, this was not judged of sufficlent importance to detract from the ultimate, results since each child's residual achievement acore was individually weighted by his own IQ score and pre-achievement score. Pupil referral data were analyzed by means of a chi square one sample test (Siegal, 1956). |
e . | si, | <u></u>] | A | ñ | Ļ | E | | |---------|-----|-----------|---|---|---|---|--| and Control Groups | | |----------------------------|--|--| | IQ
levels | Experimental N Moar SD Range | Control N Mean SD Range | | Low IQ
Mid IO
LighIO | 232 81:0 7.6 61-90
245 97.4 4.1 91-104
246 114.4 8.4 105 139 | 101 78 1 10.7 50-90
112 97.9 4.1 91-104
142 1132 7.0 105-135 | 10 Distribution Characteristics of Experimental Impact of Supportive Services seen from this table, low, middle, and high IQ experimental school students attained higher residual scores than did control school students at comparable IQ levels. In addition, there was less variability of achievement scores for the experimental school students than for the control school students. Analysis of variance of the achievement residuals demonstrated that these differences were significant. Table 3 presents these results. Tables 4 and 5 present the pupil referral data from the 10 experimental and 10 control schools used in this study. Over four times more first grade pupils and two times more second grade pupils were referred by "active" and "hold-out" control school teachers than by experimental school teachers ($X^2 = 19.78$, p < .001). The highest frequency of referrals by control school teachers were in the areas of suspected intellectually handicapping condi- TABLE 2 #### Means and Standard Deviations of Achievement Residual Scores | 10 | | | Experimental | | | Control | |------------------|-------|---|-------------------------|------------------|------------|--------------------------------| | levels | | | N Mean | \ SD | . N . | Moan SD | | Low IQ | ar ar | | 232 -3.390
245 6.930 | 22.835
18.909 | 101
112 | -8.056 29.338
.915 22.281 | | High IQ
Total | | • | 246 - 506
723 1.088 | 12.839
19.039 | 142
355 | -3.119 14.672
-3.251 22.285 | #### TABLE 3 ### Analysis of Variance for First Grade Students' Achievement Residuals | Source | | $\dot{m{s}}$ | and Ms | F | |--------------------------------------|--------|---|--|----------------| | Experimental vs. Contro | ol (A) | 4610.62 | | 11.78 | | IQ Levels (B) Groups * IQ Levels (AE | | 14739.55
459.46 | 2 7369.78 | ′ 18.83°
59 | | Error . | | | | | | | | *** - \ - \ - \ - \ - \ - \ - \ - \ - \ | an a | | o .001 #### TABLE 4 ### Total Number of Referrals from Experimental and Control School Teachers for Psychological Services | | | • | | . in the second | ·-\ | | | il Kisti oli di seleta
Personalia | |--------|---------------|--------------|--|----------------------------------|---|---|---------|---| | ì | 1 1 2 | | · · · · · · · · · · · · · · · · · · · | Exporimon | tal 🔻 🚃 | | Control | | | | First grade | | | 8 | | | 34 | | | | Second gra | do . | | 14 | | | 29 | | | | occono gra | | | | | e de la company | | | | · ; =7 | | | an in in | There are a series of the series | | | | | | M | faintaining l | Momontum = = | | | | S | | 27 | | -12 | | | h | | * 1 · · · · · · · · · · · · · · · · · · | | | | | ٠, | | | | 3 | 5 | | * | | #### Types of Referrals from Experimental and Control School Teachers for Psychological Services | Groups | Intellectual [*]
handicap | Perceptual
handicap | Under
achievement | Physical
handicap | Emotional
handičap | Other | |--------------|---------------------------------------|------------------------|----------------------|----------------------|-----------------------|-------| | Experimental | 2 | 8 | 7 | 1 0 | 5 | 6 | | Control | 12 | 9 | 34 | | 10 | 5 | Note: Discrepancies in totals are a function of some teachers referring children for more than one problem. tions, underachievement, and emotionally handicapping conditions. #### Discussion These results support the hypothesis that regular classroom teachers who have access to resource personnel trained in ecological analysis and intervention strategies can effect significant achievement gains for students at all levels of IO functioning. It is important to note that no one IQ level of experimental school students achieved more at the expense of any other IQ level. High IQ students within experimental schools continued to achieve comment surate with expectations for their own developmental rates even though consultation centered primarily/on the problems of lower functioning pupils. Standard deviations for each of the experimental school groups were consistently lower than comparable control groups. This supports the contention that experimental school teachers tended to teach pupils at each IQ level in such a way that more homogeneity of growth rates was maintained within their classes than in control school classes. These results lend credence to current concerns for individualization of instruction in regular classrooms and provide some of the first empirical support for the concept of mainstreaming. The finding that psychological services referral rates were lower the following year in schools where immediate aid was available to teachers for pupils having difficulties has some important implications. First of all, these results imply that teachers view the availability of immediate support services as sufficient in the majority of cases for dealing with pupil problems. Secondly, it may well be that teacher referrals
to psychological services units may necessitate "building a case" against the child" in order to assure that the child receives any services at all. Such cases against children may be necessary simply because traditional psychological services are often the only recourse available to teachers. It is tempting to surmise that borderline intelligence children can be maintained within the regular public school classroom if intensively and specifically trained support teachers are made available to deal with the academic, behavioral, and other problems such children pose for the regular classroom teachers. Further, the finding that high IQchildren were not penalized by such an activity in their achievement growth supports the argument that mainstreaming is possible in public school classrooms, assuming adequately trained, sufficiently motivated, supportive personnel who provide aid and on site, case related training for regular classroom teachers. #### References Blatt, B. Some persistently recurring assumptions concerning the mentally subnormal. Training School Bulletin, 1980, 57, 48-59. Cantrell, M. L., & Cantrell, R. P. A systematic approach to solving children's problems utilizing a heuristic model. Paper presented at the meeting of the Mid-South Educational Research Association, New Orleans, November, 1974. Cantrell, R. P., Wood, J. L., & Nichols, C. A. Teacher knowledge of behavior principles and classroom teaching patterns. Paper presented at the American_Educational Research Association Convention, Chicago, April 1924 Impact of Supportive Service 28 Dunn, L. M. Special education for the mildly retarded—is much of it justifiable? Exceptional Children, 1908, 35, 5-22. Filler, J. W., Robinson, C., Smith, R. A., Vincent-Smith, L., Bricker, D. D., & Bricker, W. A. Evaluation and programing in mental retardation. In N. Hobbs (Ed.), Futures of children, San Francisco: Jossey Bass, 1975. Hohbs. N. The process of re-education. Paper presdented at First Annual Re-ED Workshop, Gatlinburg, Tennessee, September, 1963. Johnson, G. O., Special education for the mentally retarded—a paradox. Exceptional Children, 1962, 29, 62-69. Manning, W. H., & DuBois, P. H. Correlational methods in research on human learning perception and motor skills, Psychological Reports, Monogr Suppl. 3-V18, 1902. Siegal, S. Non-parametric statistics for the behavional sciences. New York: McGraw-Hill, 1956. The project reported herein was funded cooperatively by the Elementary and Secondary Education Act (ESEA), Title III (Section 306), US Office of Education; Education Professions Development Act (EPDA), US Office of Education; Bureau of Educa- v. tion for the Handicapped (BEH), US Office of Education; Tennessee ESEA Title III; BEH through the Tennessee Department of Education: Tennessee Department of Mental Health; Tennessee Department of Education; and five Tennessee school systems: Metropolitan Nashville-Davidson County. Memphis City, Kingsport City, Robertson County, and Hamilton County. The opinions expressed herein do not necessarily reflect the position, policy, or official endorsement of the US Office of Education or any of the above mentioned state and local agencies. Additional materials explaining the training of support teachers, types of consultation. extended to support teachers and the characteristics of those pupils specifically targeted for individualized interventions are available from the authors upon request. Maintaining Momentum # Development and Evaluation of a Resource Teacher Program #### JOSEPH R. JENKINS WILLIAM F. MAYHALL Abstract: The critical features of the resource specialist model include à commitment to provide (a) service on core school tasks, as defined by the classroom teacher, (b) close cooperation with the child's classroom teacher, (c) one to one instruction through cross age and peer tutors, (d) direct and dally measurement of student progress. and (e) daily instruction where direct services are required. Components of the model were examined Individually in controlled settings and only those components which proved effective were incorporated into the model. Finally, summative evaluations were conducted, which tested the efficacy of the entire model. JOSEPH R. JENKINS is Associate Prolessor, Department of Special Education, University of Illinois at Urbana-Champaign; WILLIAM F. MAYHALL is Psychologist, Las Cruces Public Schools, Las Cruces, New Mexico. The work reported herein was supported in part by the US Office of Education, Bureau of Education for the Handicapped, Contract No. OEC-9-412905-4521, Southwest Regional Resource Center, New Mexico. State University, Las Cruces, New , urrent educational environments for children with mild learning problems consigt mainly of resource/consulting teacher programs or some form of self contained special classes. The self contained special class was a radical development of the 1930's, which grew rapidly in the 1940's and 1950's. The rationale for such classes was compelling. Children could be grouped with other children of comparable ability, lessening unfair demands on them and enabling teachers to serve a more limited ability range. The number of children per class could be limited, providing more desirable teacher-student ratios. The special teachers would have special training and experience and could employ curricula designed especially for handicapped learners. These self contained special classes proliferated, but their record has been mediocre (Cegelka & Tyler, 1970). In general, mildly handicapped children seem to achieve no better in special classes than they do in regular classes, and there is no clear evidence that such classes produce superior social adjustment (Meyerowitz, 1967; Carroll, 1967) Resource teacher programs, which have become prominent-in the 1970's, are an attempt to overcome some problems associated with special classes while maintaining a high-level of service to mildly handicapped children. Despite a strong rationale for their adoption and a great deal of interest in the literature (Hammill & Wiederholdt, 1972; Deno, E., 1973; Sabatino, 1971), there is conflicting evidence on whether resource teacher programs are any more effective than the alternatives of regular or special class placement. Empirical evidence supporting the academic=and/or=social=advantages=of=resource== teacher-programs-tomes-from-Glavin, Quay, <u> Annesley, and Werry (1971) and Walker</u> From Exceptional Children, September 1976, pp. 21-29, Copyright, C-1976. The Council for Exceptional Children (1974). Evidence from Ainsworth (1959); Rodge (1971); Bersoff, Kabler, Fiscus, and Ankney (1972); and Tilley (1970) indicates that children receiving resource services benefit no more than children placed in regular or special classes. These inconsistent results may stem from the variety of experimental programs being evaluated. Some models may be more effective than others, but the significant variables of successful programs have not yet been identified. Until these variables have been delineated, changing special education services to resource programs is no guarantee that such programs will enjoy differential success. This article describes a resource teacher program, the Resource Specialist Model, that has been evaluated for its overall effective-in noss as well as for its constituent components. It is hoped that this approach to program development will prevent the proliferation of ineffective programs. #### Description of the Resource Specialist Model Adocates of resource teacher programs believe either that these programs provide better instruction than other educational arrangements or that resource programs are better able to help children progress in the educational mainstream. It is this latter advantage that is emphasized here. When a child is in the educational mainstream, he is accepted as a member of a regular class, In. theory, he is accepted because he is acquiring the skills that every child must master to become a full contributing member of society. In practice, the classroom teacher defines the essential, mainstream skills; for the classroom teacher is empowered to recommend that a child be retained in his current grade, be socially promoted, or be removed to a special setting (all rejections from the mainstream). The significance attached to a particular skill will vary, across school districts and schools and even across classrooms within the same school. Acceptable mainstream performance is, thus, a relative matter. Nevertheless, it seems that certain core school rasks and classroom behaviors receive special attention from teachers. Classroom teachers core classroom tasks (Hammill & Larsen, observe children performing these tasks, 1974; Hammill, Goodman, & Wiederholdt establish criteria for acceptable per- 1974). Our point is not that a focus on such formance, and judge performance against ability deficits is necessarily wrong in some these criteria. Assessment for core tasks is absolute sense; rather that it misses the cona informal just as it is for noncore tasks But corn of the class room teacher, who defines the core tasks are distinguished from poncore tasks by their consequences. Inadequate performance on core tasks may lead a teacher to resort to extraordinary measures (such as retention or referral to special education), which result in rejection of the child from the mainstream. In reading, for example, core tasks include sounding out unfamiliar words, reading, orally upon request, and answering comprehension questions. A child's failure to perform adequately on one or more of these core tasks alerts his teacher to the fact that he is not progressing in the mainstream. The criteria for acceptable performance on these core tasks will vary from teacher to teacher, with some teachers requiring more proficient word attack and oral reading than others. Similarly the reading vocabulary and comprehension questions will vary with the
classroom curriculum. Thus, an inability to decode short vowel sounds dooms a first grade child whose teacher uses the SRA Basic Reading Series or the Sullivan Programmed Readers. For another child whose first grade teacher uses Scott Foresman, in which short vowel sounds are emphasized less, performance will be judged on other kinds of words. The notion of core tasks set in different curricula and with varying performance standards has enormous implications for the resource specialist. These standards define what is to be taught and by what criteria success will be judged. The resource specialist concentrates on core tasks in the classroom curriculum while using the classroom teacher's performance standards. Though the relationship between special education services and mainstream tasks may appear obvious, special education has reliedon special curricula that hore only slight resemblance to regular education's curriculum. As a result, placement in special programs was more often permanent than temporary. When children are placed in curricula whose objectives differ significantly from regular education, then the chances are slim that they will master mainstream tasks, When special education services concentrate on reducing psycholinguistic, motor, or perceptual deficits, they have little direct effect on Who is the second of secon Maintaining Momentum mainstream. A-classroom teacher does not refer a child because that teacher noted an auditory sequential memory deficit. Rather, the teacher refers a child who reads ploddingly with a high error rate. The tendency to accept the aims of regular education characterizes several other resource and consulting teacher programs (Deno, S., & Gross, 1973; Lilly, 1973; McKenzie, 1972). On the other hand, for children with severe handicaps a focus on mainstream academic tasks is probably inappropriate. #### Who is Served A resource specialist may work in a categorical, cross categorical, or monoategorical resource program (Hammill & Wiederholdt, 1972). The objectives, the delivery, and the service itself are fundamentally the same for any of these programs since the funding source for the program, not the resource specialist, determines who can be served in a resource program. #### Type of Service The resource specialist program employs both direct and indirect services. The nature and severity of the problem determine whether a child will receive direct services from the resource specialist or indirect services through consultation with the class-room teacher. For example, conduct, social behavior, and minor academic problems can be handled through structured consultation while severe academic problems usually require direct service. Selection of direct or indirect service is based on information obtained through a referral interview which focuses on identification of problem areas. Sometimes, classroom observation and informal testing are also required. In addition, formal testing may, depending on state requirements, be necessary to establish a child's eligibility for service. The resource specialist and the referring teacher then jointly pinpoint core tasks and behaviors; identify current and acceptable performance levels; and finally select, simplement, and evaluate an intervention program. Indirect service. The indirect service function has been analyzed into five basic steps: 1. Identify core tasks or behaviors. Referring teachers often describe children in global terms such as immature, aggressive, uncooperative, inattentive, and hyperactive. The purpose of this first step is to replace these global descriptions with more specific descriptions of actual performance, such as unauthorized talking, being out of place, displaying physical aggression and not completing assignments. 2. Measure performance discrepancy. The objective of an intervention program is the reduction of the discrepancy between current and acceptable performance of core tasks or behaviors (as delineated in step 1). Thus, current performance must be measured and acceptable performance must be determined. Performances are measured over several days, preferably by the refering teacher, who also establishes criteria for acceptable performance. 3. Plan and implement an intervention program. Interventions may be essentially instructional, such as providing a number line, using flash cards, or providing a classroom tutor, or they may include a revision of reinforcement contingencies. In the latter case, the resource specialist relies heavily on principles of applied behavior analysis. Current and potential reinforcement contingencies are identified which may influence performance. 4. Revise the intervention program. The classroom teacher continues to measure performance to determine if the performance discrepancy has been reduced or if program revision is necessary. Daily measurements are employed not only to insure program accountability but also to provide the information needed to make a program self corrective. 5. Provide intermittent consultation. The final step in the indirect service proycess involves maintenance checks to insure that the child is progressing satisfactorily. Direct services. The classroom curriculum, the performance criteria used by the class-room teacher, and the core tasks all help to define what the resource specialist will teach. However, the resource specialist may encour Resource Teacher Program age the classroom teacher to modify the regular curriculum by suggesting alternate materials and procedures. Many classroom teachers recognize that all curricula are not suited to slower students and are quite willing to incorporate a second, more suitable series. The six steps in the direct/service process #### 1. Identify core tasks. During the referral interview the resource specialist determines the academic areas in which the referring teacher has noted serious performance discrepancies. The specialist determines what curricula are used, the core tasks, and the approximate standing of the referred child in the curriculum as compared with his peers. #### 2. Assess core task performance. Assessment of performance on core tasks is individual and is made in relation to the classroom curriculum. Reading assessments can be accomplished through a modified informal reading inventory in which the child reads from different levels of the series and answers comprehension questions. In arithmetic, the resource specialist determines the sequence in which basic operations are taught, in the curriculum and assesses which ones have been mastered. In spelling, vocabulary is sampled progressively through the series. Plan and implement an intervention program. Following the individual assessment the teachers reconvene to determine what performance levels are necessary to insure continued participation in the educational mainstream and to devise an intervention program. A time is scheduled for the student to receive special assistance in the resource room. 4: Provide one to one daily instruction. The rationale for one to one instruction is strong. First, any performance discrepancy serious enough to warrant direct services from a resource specialist is serious enough to warrant the strongest instructional arrangement known, individualized one to one instruction. Second, referred children have already demonstrated that they do not progress, satisfactorily under group instruction. Further, previous regearch has indicated that instructional effectiveness declines rapidly as teacher-pupil ratio increases. The most rapid decline occurs as this ratio increases from 1:1 to 1:2. The number of referrals usually exceeds the capacity for one to one instruction from the resource specialist. Thus, resource specialists are encouraged to recruit, train, and supervise tutors from the community or from other classrooms in the school. #### 5. Instruct from a data base. The resource teacher obtains information for making instructional decisions by recording and charting direct and daily measures of the child's performance. Examination of charted performance permits the teacher to determine if desired performance changes are occurring, to estimate when an objective will be met, and to ascertain that a performance has reached criterion. Perhaps more importantly, the charted record of progress can demonstrate the accountability of a resource program. #### 6. Terminate direct services. When the child's current performance reaches a level comparable to that of other children who are making satisfactory progress, direct services are terminated. The classroom teacher may adopt a part or all of the instructional program developed by the resource specialist. #### **Evaluation of Program Components** There are numerous potential components of a resource program, many of which can be empirically examined. In the development of the resource specialist model the effects of one to one instruction, cross age tutorial instruction, direct service, daily measurement, and daily instruction were individually evaluated. Summaries of these evaluations follow. #### One to One Instruction An experiment by Moody, Bausell, and Jenkins (1973) studied the effects of various teacher-pupil ratios (1:1; 1:2; 1:5, and 1:23) on children's learning. Figure 1 depicts the differences in learning under these teacher-pupil ratios. The greatest loss occurs as the instruction ratio changes from a tutorfal (1:1) setting to the smallest group setting (1:2). Meintaining Momentum -33 FIGURE 1. Mean correct performance under varying teacher-pupil ratios. Losses continue as the ratio is increased. These data argue strongly for providing individual instruction to handicapped children who have fallen far behind their classmates. #### Cross Age Tutors Resource programs receive more referrals than a resource teacher can handle individually. Thus, even though instructional effectiveness with the instructional ratio increased the programs where children's instruction
is "individualized" to small groups. A danger exists in guod has access that conditions in the resource program conditions which have already falled. A solution to this problem consists of maintaining highly individualized tutorial instruction by using cross age and peer tutors who work under the direction of a resource teacher. A series of studies in reading, spelling, and . drithmetic (Jenkins, Mayhall, Peschka, & Jenkins, 1974) (compared children's learning when given small group instruction by a resource teacher and when given instruction by cross age and peer tutors. The tutors were. trained and supervised by a resource teacher. The results of these studies overwhelmingly support the superiority of one to one cross age - tutoring over small group teacher instruction. Figure 2 shows the comparative learning of three educable mentally handicapped children under these conditions. Each child learned more when instructed by a tutor than he did when taught by a resource teacher in a small group. As also reported by Jenkins et al., studies, in other skill areas with educable FIGURE 2. Word recognitions progress with small group and with prose age tutors instruction. mentally handicapped and learning disabled children produced similar results. #### Direct Service A study by Mayhall, Jenkins, Chestnut, Rose, Shroeder, and Jordan (1975) compared the efficacy of direct and indirect service to the child. Children showed greater progress with direct service from the resource specialist (see Figure 3). This effect is assumed to be due to the fact that while the resource specialists focused their efforts exclusively upon the referred children, the classroom teachers divided their attention between several classroom activities. FIGURE 3. Word recognition progress with direct service in the classroom. #### Daily Measurement To determine the effects of daily measurement and feedback-upon children's academic Rosource Teacher Program 0 performance, the resource specialist and the students receiving instruction were either permitted or pot permitted to view the results of their daily performance measures (lenkins, Mayhall, Peschka, & Townsend, 1974), Examination of Figure 4 reveals that the children's growth-was-positively-influenced-when-they and their leachers were aware of daily performance. FIGURE 4. Word recognition progress with and without daily charted leedback Anderson (1973) recently performed a sim fine study on a larger scaleson which she obtained identical results. #### Daily Instruction in-some direct service result ac programs cence in the thorical protection and transfer of children are acchildly 2 or 3 days a week, and avinci imea even leas. Such programa asalume that the children will benefit as much from less.Lequent.fless.than.datlyj.but.logger.pestode of Instruction in they will be on beginn dutly, short instructional periods. Mayball and fenkins (in press) held total instructional time constant, but varied the frequency on a diffy-versus-nondrify-fivice-a-week)-basis-Ten learning disabled children referred to illutee=dlfferent=reacuree=aperiultsia=were=sia> died. All 10 progressed more rapidly with daily than with nondaily instruction. Figure 5 shows the results of the comparisons #### Overall Program Evaluation Sexetal_longer_form_exaluations_were_con: dictabie is the everal edicacy of the resource specialistano della instavo a fathere exal quitons children were condomly accigned to receivo-eliber-alreel-arrylee-from-a-reacures FIGURE 5. Word recognition progress with daily and with less than daily instruction. apreviled-Ar-no-resource-sarvice-at-all-la-a third evaluation, comparisons between children-were-impossible-inpland-children aprogress in a skill ocea bought by a resource specialist was compared with progress in a skill area-not-taught by-a-resource-specialist- #### Evaluation The purpose of the first excludion was two loldy(a) to determine the leasibility of implementing the resource specialist model in a public school and (b) to determine whether or not the effects of this program-were reflected in-performance on standardized achievement mensures- Tinod hipuresapud sumug Himiyadildan, elimi diedenhersismentally retarded or as learning Applied, served as subjects. Twenty-four abildameseredistributed misselistandsec and yende charranns, while six others were encollect in two primary special education self contribed sharecome for educable mentally <u>lmudianppedebildan-Therannaceronnsya</u> located in the main building of the school in a <u>amall-cours which wor alcounced out or an</u> diosisoni equipment. <u> Procedure All ambjects were pretexted with</u> the-Wide-Range-Achievement-Teat-WRAT prince to the evaluation and positested at the rad of the actual year. The tests were admin-intered by inclinification and inclinification of a figure <u> Ծեհիշ-գիհինուո-թետոնատոն–զառիկիսո–Ծած</u> <u>lmill-of-the-24-antiques-corriled-to-regular</u> charges were condonly margned to receive direct resume from the resource apecialist <u>pregular-class-experimentals)-while the other</u> Maintaining Momentum half received no extra service fregular class controls). Similarly, the special class subjects were matched in pairs on achievement, and one half of each pair was randomly assigned to receive direct service from the resource specialist [special class experimentals] in addition to children who were participants in the evaluation the resource specialist provided direct services to 12 other children who was previous to the control by their classroom teachers. The experimental subjects attended the recourse main daily for periods emging from 30 to 60 minutes. The program was begun in midrelicionary and ended with school in May, lasting approximately 3½ months. Instruction was given on a one to one basis either by the economic specialist are by hitors whom the resource specialist are suffered and trained. The resource specialist identified performance discoprances for each subject and designed programs to reduce these discrepancies. #### Results Three rolog colored of the world to blood this characteristic colored to the resource program filter for the resource program figure that colored the free and the resource program figure that colored the first of the first of the first of the first of the first of the first of the special who makes a personal who makes the special were way to be special who were the special who were the special way sp #### Evaluation (1) Announteralimenters & ap a comment of the first frainchen to de comme hought treat client inventors #### Mattad Addition the second in the second second as a summary of the second seco school year. In addition to the experimental children, the resource specialist servad A ather eligible children. Procedure One-half of the 10 subjects in School A were rendomly assigned to receive durer service from the resource specialist (School A experimentals). Service was limited to assessment an exading at School Assimute it interest resource specialist spent only alternates at the school Bandam assignment uses not possible to School B. Instead, from the first 12 referrals the 0 children with the lowest achievement were selected to receive direct service (School B experimentals). Both reading and authoritis deficiencies received attention from the resource specialist at School B. The dimension programs began at Sichard Ran september his service to School A was delived must the and of Sichalor when the distent pays hadogest completed testing for clique believes special education. Children attended the resource room daily for periods conging from 20 to 00 minutes. formance the regula and appecial class children receiving a nul receiving a course service. to the state of th impossible-analyses-were-conducted on postlest scores. Since the experimental subjects were selected on the basis of their relatively poorer prefest performance, there is a strong bias_against them on the final achievement measure. Even with this bias, a comparison of experimental and control performance on the final reading measure revealed that the experimental subjects significantly outperformed their controls (correlated is 2.87, df * 5. p < .025). In arithmetic no differences between the groups were observed on the Had measure. This may be partially explained by the initial difference between the two groups, which was great than 1 year. However, if arithmetic goin is conside ered the experimental subjects outrained the controls 1-8 years to 6 Figure 7 shows the relative gams in arithmetic and reading made by the subjects in the two schools. In School A, where only reading was laught in the resource from the experimental children outgoined their controls in reading but not in arithmetic. In School B, where children were taught both reading and arithmetic in the resource from the experimental spildren outgoined their controls in both reading and arithmetic. FIGURE: Men schlerement galne of eapering. [al-end-control-children-in-Bichool-A-where reading was laught in resource program and in Bichool B where both reading and entitimetic were taught linear tource program. did not permit the random assignment of aligi ble children to these resource programs. Since the districts considered reading more importani than other academic skills, they confined the direct services of the resource specialists to reading instruction. No other modifications were-made in the resource specialist-model. Resource specialists provided both indirect nervices and one in one direct services on a daily basis with the help of student tutors. and daily measures on the effects of instrucfrom were maintained. Even though the opportunity was last in evaluate the effects of <u>libe естоины риодины Бучитрикінд реодист</u> of-children-who-did-or-did-not-receive-service. <u>il was neveribeless possible in maktiwithin</u> <u>children comparisons. That is, sinde children</u> renerved direction exercises and year earling, he was
possible to compare their relative growth in reading with that in arithmetic, which was not taught in these resource programs. All shilden were rested on the Wide Range Achievement levi-ni-the beginning and end of the prayeam in all three schools children ahiran-makibazatkan dikundinya-didam-muka #### Conclusion kale aliun l**yn seon many immerations je s** term tembling humayenergy promping, spe <u>eial elääses and programed instruction)</u> l'ara provintagades seem often to end in dis-<u>uppantilwept Neurly-exercy-state has shown</u> ntrees in the resource tracker innovation. supporting and promoting new resource tember jungering for handleapped fearners The Morning makes to dear that many resomer-tracker programs are pourly conceived <u>ood brow luitoiniliwaerthe kasaingal ebil</u> dren. The formative and summative evalu alisa model employed in the development of the Resource Specialist Program might serve as a markel for the development of special edge <u>ention programs. Such an exclusion model</u> <u>adudd indip puipaan deselapeas in seireiling</u> <u>ellerter jungenmanagements and discorting</u> Chome that are incleased #### Auto. ... #### Cvillasilianeiti hit ... is a deconformal le conformal con Khiriwining Mananiban - Anderson: |= Unpublished masters paper = Univers * . sity of Minnesota; Minneapolis, 1973. - Dersoff, D., Kabler, M., Fiscus, E., & Ankney, R. Effectiveness-of-special class placement for children labeled neurologically handicapped fournal of School Psychology, 1922, 10, 157-163. - Garroll, A. The effects of segregated and partially integrated school programs on self-concept and academic achievement of educable mentally retarded children. Exceptional Children, 1907, 14, 93-96. - Gegelka, P., & Tyler, J. The efficacy of special class placement for the mentally retarded in proper perspective. Training School Bulletin, 1970, 67, 33=66. - Deno, E. [Ed.] Instructional alternatives for exceptionals hildren...Restan WAS The Council for Exceptional Children. 1923 - Deno, S., & Gross, J. The Seward University Project: A cooperative effort to improve school services and university training. In E. Deno (Ed.), Instructional alternatives—for exceptional children. Reston—VA—The Council, for Exceptional Children, 1973. - Glavin, J., Quay, H., Annealey, F. & Werry, J. An experimental resource count for behavior prolities children. Exceptional Children, 1971. 48, 1411-102 - Hammill, D. Goodman, L. & Wiederholdt, Svisuals motor processes. What success have see had in training them. The Heading Teacher, 1924, 22-409-477. - Hammill, O., & Larson, S. The effectiveness of psycholinguistic training. Exceptional Children, 1924, 41, 5-16. - Hammill, D. A Wiederholdt, | The resource room Rationale and implementation. Fort Washington PA. Jouenal of Special Filosopous Deess, 1982 - Jankins [-- Mayhal] W--- Peschka [-- A-]enkins Lomparing small group and laurend arabusing * in resource cours [-- Fracquaran] Chaldson 10°4 40°5 25°5 - jenkins, j., Mayhall, W., Penchik, t., & Lownsend V jung diseas and dinks weakpens to successes - Kunzelman, H., Cohen, M., Hulten, W., Maetin, G., & Mingo. A. Provision reaching. An initial training segmence. Scattles Special Child Publications. 1970. - Lally S. Dengeon description. Spread briefing and thehavior problem terming program Unpubtrahed manuscript. University of Minnesota. Bulath, 1923. - Kinghail, W., Jenkars, J., Chestaud, N., Rose, M. A., Sharefer, K. & Jordan, B. Supersymmetrylante of instruction as factors in tutorial professors. Exgreptional Children, 1979, 32, 154–159. - Mayball, W., & fenklins, J. Effects of daily v. less than-daily-instruction-in-resource-purgrous, Jace and of kentang biyahilwas, to pires - Mekenzir, H. Spreint education and empotions teachers in F. W. Clark, D. R. Evans & L. A. Hamerlynck (Edw.) Implementing behavioral progroms for schools and clinics. Champaign IL-Research Press Co., 1972. - Mexicoswiz. | Orce groups and special classes Mental Retardation, 1907, 5, 23-28. - Mondy, W., Bausell, R., & Jenkins, J. The effects of class size in the learning of mathematics. Apatametric study Journal of Research in Mathematics Falmation, 1923, 4, 120–120. - Radice M. A staily to evaluate the resource tracker consept when used with light level aducable remainter at the primary level Unpublished doctage! distribution, University of Town, 1921. - Salmenn, D. An explantion-of-resource councilor children with fearning disabilities fournal of framing theologisms (1821–1821–1820) - filler. It Therefleetend throughoutment placement exercise have more self-concept and behavon on elementary organolly related children trapolitisched ductional dispertation. University of losse 1920 - erniker V 26km odborom obstronesumer erom ka educaring retprifet children - Exceptimad Chil obom, 1884-86 200-200 # An Evaluation of the Teacher Consultant Model as an Approach to Mainstreaming #### TED-L-MILLER DAVID A SABATINO Abstruct Two special odycation resoluter. service models are contrasted for their offocts-on-student-achievement-and-on teacher and pupil behavior. Academic portormance gains were equivalent for both modele (toacher-consultant-and-resource (com), while leacher behaviors were judged alightly bet or under the teacher consultant model Both approaches were superior to controls (no service). The parallel academic galas=coupled=with=improved=reactor behaviors suggest utility in having both models:in:operation:within:gecontinuum:of sorvices. The data support increased instruction-in-the-regular-cinssroom-thereby promoting many of the goals of <u>analinationamingethrougheoducationeinethro</u> loasi rostactivo alternativo, improvod coguincionchor skills, and attorvation of the gailadal la elsalla Special Lovention University of Fernanssian - al-Challancoga, Challancoga, and DAVID - A-SAUANINO IN Challperson and Protessor and David - Protessor Department of Special Education - Southern Illinois University - Carbondain THERE out date televin. 1921, Regard Kappman. 1921. Subatina 1921, 1922) to suggest that gains can be achieved for at least some educable mentally handleapped and learning disabled children in resource rooms. The impact of these data has resulted in the acceptance of a resource monstrain delivery mechanism that rutains many of the best fortures of both the traditional and the self-contained class (Dana, 1904). Resource montains appear to be a response to both recent highlian in g. Hobson v. Hansen and meent highlian in g. Hobson v. Hansen and meent highlian in g. Hobson v. Hansen and meent highlian in g. Hobson v. Hansen and meent highlian in spatial administrational runsuples matassements. Nospito bohavioral data that support the oflocksomes of the govern assurance modul. and-despite-illigation-and-legislation-thet-promale ils use. little has been done to develop and avitado variations such as the forcing consultant madul. The functor consultant modul diffina from a traditional resource room incold in that it complays an identical special างใหมาเปลามาราชาการเลย และเกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะสาย เกาะ capped children through the direct skill im <u>paratuuminelengalailuuskussinsagalaaskus</u> rooms. Savaral audiors (Libristia, McKanzia, & Burdull, P.G. McKansia, P.G. McKansia, Fa um Knijdu Parduna Schanida a Carcia 1920) Invo constructed backur consultant modals. Incl. daspita ilmir intritica appant ja g <u> ezele inlanti itano apend end al ilor impolar clave</u> <u>lwlor triuwl lom hors rechnium po loboling</u> स्त्रीतिहरा एवं क्षेत्राच्या का व्यवस्था की ब्यायकार का विकास का का कि किया है। इसके क्षेत्राच्या की सम्बद्धा के स्वतंत्र की स्वतंत्र की स्वतंत्र की स्वतंत्र की स्वतंत्र की स्वतंत्र की स्वतंत्र in the threather the more of a track we consultant મામ્પીન નિક્સભ્ય ત્વે દીષ મનુષ્ય વ્યવસાય કે દીવેક વાળીમી this chiefy sample to compose the tenches can Trink Acopainm I killian Ikislas 1924 pp. 186-91. Signifika seben ilmismo art. 10. - on extender sultant and the resource room models of sorvice delivery with mildly handicapped chils—solved two buildings, two served three buildings, and one served four buildings. The teacher #### Method #### Subjects Loarning=disabled=and=oducable=mentally handicapped children from 58 public and parochial schools in a large metropolitan area in Illinois participated in this study Learning disabled children were identified as those who had-normal-intelligence-(greater-than-85-on the-Slosson-Intelligence-Fest-for-Children-and -Adults=Slosson=1963)=two=or=more=years=dof= icii-in-academic-achievement-and-low-scores on perceptual language expression measures. Educable mentally handicapped children-were Identified as those with 10's below 75 on the Slosson and two or more years deficit in accdemic performance. The teacher consultant model contained a total of 201 children (240 learning disabled, 24 educable mentally hands lcupped: 178 boys, 83 girls). The resource room model-contained a total of 210 children 202 learning disabled 12 educable mentally hand capped: 138 boys, 81 girls). The control group contained 67 children (62 learning disabled, 8 oducable mentally handleapped; 44 boys, 23 girls) Overall, 542 mildly handleapped childron-with-a-maan-aga-of-8-years, 4-months participated as subjects in the rtudy #### Procedure Teacher consultant model. Teacher consultants can best be described as facilitates, not implementers. In assence, their task was to convey best practice akills to the regular teacher, who their assented the polimety to sponsibility for implementation. Accordingly, teacher consultant model special advantues devanted their emergy directly in regular teachers and through them, to children. The participants in the touchur consultant model were is in injudent on the Theoremse model were is injudent on the touchur consultants throughout one half of the elementary system (29 sections). The 17 special adjustion makes the translate of the elementary system (29 sections).
The 17 special adjustion makes to the element of el consultants were located in one building, five actived two buildings, two served three buildings, and one served four buildings. The teacher consultants served approximately 14 teachers on weekly schedules that unied according to need. The amount of time was not controlled teachers literally spont days in some classes and minutes in others. Teacher consultants were available for emergency service. Resource from model. Feathers in the resource room model participated in the familiar activities associated with this role diagnosis, prescription, intensive clinical lessons, report writing, and so on. The amphasis was not on instruction to the regular teacher. On the contrary, resource room services were provided to children directly, only incidental training of regular teachers took place. In the resource room model, 122 regular teachers were served by 16 resource teachers in an additional 20 schools (total of 58 schools). These resource room teachers worked from the same building formula as the teacher consultants, in 45 minute instructional blocks. A single-teacher provided assistance daily, twice, or three times a week to approximately 14 children. The mean ago, training level, experience, and type of certificate held by this group was quite similar to the teacher consultant model special education teachers. The dependent measures of readomic nchinyomoni-wore-collected during-the-last-2 works-of-October-and-the-last-2-wooks-of-May by gordomestudoms in school psychology and special education All data collectors were carefully trained in the administration proces dmas of the similardized tests that were used The dopendant measures were drawn from the Word Recognition and Actibinatic subtests of the Wide Range Achtevement Test (WKAT) (Justak, Aljon, & Justak, 1965) and the Roading Comprehension_subtest of the Perbudy bullvidioni Archivenmoni Tari (14ATE) (ilimon 8 Mackwardt, 1474). Tabbi i providos subject de ang simboti Harulanin katang pantasi dan bulang Harulanis wa oh<u>n-MRAT-and-MAT-Subjects-in-thu-expu</u>d montal and control groups who have been larger all protest (dependent) mousetes. No statisti-<u>ently-signtherm-difformace-cons-formal_flore</u> <u>ով–բլուրչ–Փուօ-թյատուժ–եւ–հո-ոգտետհոն</u>ն pelas forexpostmental troutment Chrescount internehme care-absovered using a modified Plantler's (1904) device reducigned to describe alphi tencher behavious and six site Reduction of Lossian tenninfront Mixfol dont-bohaviors. All the observers were experioncod teachers with no knowledge of the nature of the study, all were pursuing a master's degree in special education. The observers were introduced to the observation instrument and shortly thereafter conducted daily observation for 2-weeks on a population of children sinclar to those in the study. The mean interrator reliabilities jouch pair of observers) calculated on this 2 weak training ported ranged from 300 to 94. In the study, a weeks of observation were mada initially in lanuary. Each observation lasted 20 minutes and was conducted by four absorvers visiting classrooms on a 1 day a wook busis. The second observation was canducted over the last week of April and that ex-2 weeks of May (just prior to the positesung). The mangs (seems) over each a work observe tion period were kallapsed into baseline and positesi, measures priur to marlysis #### Results This investigation was not a true research design intended to specify the effectiveness of a particular correlation stantegy. Bother, it was concerned with the evaluation of the instructional process of two service delivery systems. Interpretation of the following data should bear this caveat in mind. #### Academic Achievement Table 2 perceits pertiest achievement score gains. As may be seen, visual inspection indicates that WRAT Word Recognition and WRAT Arithmetic scores increased in all instances while PAT Reading Comprehension yielded a mixed response. In order to test these data, an analysis of covariance (ANACTVA) was performed for each of the dependent magazins (WRAT word Recognition and Arithmetic. LABLE | Demographic and Present pe | u of Solingers by Ham | disaspitos issurdiviou and the | re. Assitarensait. | |----------------------------|-----------------------|--------------------------------|--| | | | | TO THE PERSON OF | | Dapandual waastaa | Toachor
Group | sosofii
<u>lil</u> l | nduralol
EMH | Назола
Спотр | razione
LÕ | i-toodal
IMR | U safe | Control
LD | | | |------------------------------|------------------|-------------------------|-----------------|-----------------|---------------|------------------|----------------|----------------|----------------|---| | л
— Мони мур | 26.1 | <u> 249</u> | <u> 21</u> | <u> 219</u> | 202 | 1.7 | <u>8</u> / | ō2 | 5 | | | (in months)
•WRAT | 55. | 1.00 | 104. | tui | LUL | 90 | வ | 141 | 19 | = | | Anthmotic / Word-recognition | 21 63
36:26 | 62 50
37 48 | :0 0
25:28 | 38.42 | 1929 | <u> </u> | ž0 5.
32.29 | ∡1 69
34 88 | 13.92
19-21 | = | | Honding comprehenses. | 21.83 | Z6.56 | 42.00 | -83-68- | 20-14 | 5%1-51- 4 | 10.04 | -69-08- | U-1-A5 | | \$.6514.1. A | | . . | | - 5 | 59- 7 - | | rs. | | | | | |----------------------|----------------|----------|----------|--------------------|-------|--------------|---------|-----------|------------|--| | | | to hoult | rn | Hosolati | Treet | r annier | | * * | | | | atrymatikat aspertin | - Спопр | LQ. | EMH | <u>क्रिस्क्रम्</u> | rÎ) | <i>i</i> ate | | 40 | T-Medicile | | | te . | | | | -1 | | | | | | | | Ž. | 201 | 240 | £1 | 210 | £VZ. | 12 | Ūř | DE | ā | | | WAX- | - Lange | | | | Sept. | *** | 401 | 6.00E) | 28 | | | Wolfe consequently | <u> </u> | t La | ≨t nut | n-n-n- | Ő-O- | 5° | 76.38px | (h. 1) r | *.ori) | | | Aillimole | +3.74 | 1337 | ± 27 (14 | 3.00 | 1.12 | 4 46 | 2.02 | - 1.00 | 2.10 | | | PIXT | | | | | 7 | | | | | | | Honding comparts. | āii | A 93 | a £0: | 4 Oc. | A #2 | ± n± | य विके | a #0 | 0.43 | | Malpianing Monorium J. PIAT Reading Comprehension). In each case. the 3 (groups) × 2 (sex) analysis of covariance ivas covaried on the appropriate pretest measure. The results of these analyses indicated That scores on WRAT Word Recognition (F \equiv 7.99. dj. 2/541., p. \$..01)-and-Asithmetic (F. & 3.90, df 2/541, $p \leqslant .02$) demonstrated guins <u>well=boyond=chance=Consequently=the-New-</u> man:Keuls test was applied to determine the matora of these significant Fratios. Students in both the teacher consultant model and the cosource room model-achieved-significantly higher positest-scores for WRAT Word Recog mition-(p > .01)-and-WRAT-Arithmetic-(p = =02)=Controls=demonstrated=no±chango=in±altho measuic Further, Nowman-Kouls—andyses failed to identify any significant differences <u>between=stadents=in=tho=teachqt=consultant</u> model and students in the resource room model for aither WRAT Word Recognition or WRAT Arathmetic, Said another way, those children served in a regular classroom by special eduention tracker consultants achieved at a tate similar to those children attending resource rooms on a daily linsis #### Student-Teacher Interaction Figure 1 graphically indicates the results of the alsarvational measures. Teacher consultant mudal rogalar touchers domonstrated a signif-<u>lanni-fall-spring-gain-in-"nearpis-faulings" i E</u> spring rating in this eatagory |F=4.00, dI=107, p 💈 05) compared to resource room model engalus torchois Torichii consultant madal agadar tenchas indicated fall-spring gains in "pradsus=or=unooma gus" (P = 4-54-dF = 1494. ote for and in "accepta of user ideas of ste dnast ji saidado daž p. od Neidar group domonstrated galus in "asks questions" Timehors in both toolog consultant and to some com malds doministrated full spring gadas in "Including" (I'— 5-20. d)— 1418-49. <u>ns and F = 5-20, df = 1/02, p < 04,
briga</u> tivaly). Touchor consultant módul ergulor annshug-gage-aamela-ladaree-mae-dhaceasamen ragn madd regular howburs if 🕆 G 70 df = 1417, p = 411] Nathar group was som in <u> «Ուսույս իր Արաբանի անական աշխահան աշտանան</u> non-model egalis denelnes admiri "1291 avas dinforms" (* 1224 d) = 1922 p. 2011) hist considered motor existing of a second 1992, p. s. 1954 firm tomelois consultant model <u>angolinėjanakous Hogolinakouskous ka Hartopskou</u> consultant model gained in "communication" $(F = 0.07, df = 1/87, p < \sqrt{05})$ during the falls spring measure. Among the six student behaviors, only a single statistically significant event occurred Students in the assauce coor model were rared significantly higher (F=5.73, of =1497, p < .05) in the physical nondirective entegory during the spring ratings. No additional differences were noted #### Discussion Academically, neither the teacher consultant anojadnoaensoineanaeonojannueyndansejadun kystu porior survice delivery model. Vaib repre sonied definite improvement over the observe plany-special-education-support-survivo-ji-ueantrol-subjects)...However...one-could-ergoe <u>dmi dre consultation model was succistually</u> effective, since academic gains were on par with the direct service approach. That is, reg-<u>nincionebors-summigiy-bocamıcıs elloziyeti</u> dalivering instruction to special children within their classes as resource feathers were in intensive, "out of protostream" classus <u>This summs to provide toutative support for the</u> consultation model, especially in view of the short-derotion of the project-th munths for me adamic massures and 4 months for observe tional massins). The significant pains occurred on the WRAT Word Brougation and Arithmetic subtests were not observed on Reading Lampediansion of measured by the PIAT This fallure is perplexing but, in accesspect, there may have been at least law contributing incluse. First, the reliability of the PIAT is relatively law judicibility of the PIAT is relatively law judicibility for people it Reading Companionsion is given as 7.11 Secondly, the WRAT Word Recognition surface is hardly a recognitional facility of the PIAT Kending Companionsion has while the PIAT Kending Companionsion lask resumbed the PIAT Kending Companionsion took resumbed the PIAT Kending Companions of membrane supplies and integrated task dependent on the major transfer task dependent on the major transfer to th A mener of tone har jought inhanaction may have more morningful than the achievement data significant income from the accordance for the significant income from the printer weapfunction of the ings incoment printer and consumpressed continuous attention inclined with sin income income at the sin domest which mounts about with sin domest which mounts for a copied by for Marion of London Roundings Clealed 4. most persons as dostrable attributes of the classroom instructor's behavior. However, even though both experimental groups demonstrated gains, measures of teacher behavior improvement—were more frequently observed in the teacher consultant model. Such a finding might be expected, since the teas was on change through continued inservice training in the regular classroom, a part of which must certainly be an afteration of behavior produced by the primary instructional delivery unit—the regular teacher. Student behavior change was not demantic. This may be accounted for in at least two ways. First, the behavioral levels of students appear to be appropriate throughout the study. That is, perhaps no radical change in student behavior was sought by the trackers. Second, teacher change in response to the consultants influence must have been gradual. It is thus doubtful that the change in teachers behaviors was sufficiently consistent of of long enough duration, to ofter the students behaviors affectively. Finally, an administrative question appeares in the thought that the number of teacher the special education teacher consultant is able to work with might be greater than the number of children the resource teacher can work with <u>In fact—each is saniny indicated that the</u> teacher consultant model, when done effecuvoly, was vocy time consuming. Concaivably <u>ihe required amount of consultant limit might</u> diminish as royular teachers acquired basic skills with handicapped students. However, a washour of this effect should be expected in aptimal practice, since the constant flow of now teaching processes and materials assures may lopics for continual insurvice training. In the absence of keeping those professionals "makistreamed" tochnically and directing than-unorgios-appropriately-consultants-could am the risk of bearining more teacher-separvisory than instructional advisory. Thus, any attempt to implement the teacher consultant madal-must-assum-bath-the-angolay-skill-de velapment of the tencher consultant and adv anair rapiasi ling with the regular hacker #### References Theistin, I. S. Mickenzin, E. S. A Tursfott, G. S. Elm —consulting teacher approach to special aducation: Insurvice training for cogniar classesom to be buts Figure on Exceptional Children. Children 1982 Dunn. L. M. Special advention for the mildly retarded: is much of it justified? Exceptional Childign. 1968, 35, 5–22. Dunn J. M. & Markwardt, P. C. Probady individual achievement test. Citelo Pinos MN: Amarican Guidanco Servico, 1970. Flanders, N. A. Interaction analysis in the classroom A manual for observers. Ann Arbor MI: School of Education. University of Michigan, 1988. Clavin, J. P. An experimental resource room for behavior problem children. Exceptional Children. 1974, 38, 431–132 Hobson v. Honson. 269 F. Supp. 401 (D.D.C., 1967). Justok, J. F., Bijou, S. W., & Jastok, S. R. Wide range achievament test. Wilmington DE: Guidanco Association, 1965. McKanzin III & Special education and consulting teachers in F Clack D Evans & L Hammerlynk (Eds.), Implementing behavioral programs for schools and clinics Champaign II: Research Press. 1972 McKenzin, H. S., Egner, A. N., Knight, M. F., Pereliman, D. D., Schneider, R. M., & Garvin, J. S. Training consulting teachers to assist elementary teachers in management and education of handicapped children. Exceptional, Children. 1970, 37, 197-143 Public Law 141-142, Education for AH Mandicapped Children Act., November 20, 1025 Reger B. & Kuppman. M. The child-monted to source room program. Exceptional Children, 1971. 13, 400-402. subution I A An evolution of resource counsific children with learning dischillities fournol of brouning discibilities 1021, 4-74-74. admitting D. Rasource rooms. The tonaissance in anbatina, D. Recourte rooms. The renaissance in special education Tennal of Special Education. 1972 G. RES 197 sinsson_R=le=Slossom=inntligence-inst-lor-childrenond adulis Fast Amora NY Slosson Falucational Publications, 1964 # Evaluating Mainstreaming Programs: Models, Caveats, Considerations, and Guidelines REGINALD L. JONES JAY GÖTTLIEB SAMUEL GUSKIN ROLAND K. YOSHIDA It is becoming increasingly empopular to make as sumptions about the validity of an educational program, in aven an idea, without amounts objective, systematically collected data bearing directly upon its value (Zimiles, 1908, p. 547) Abstract-A-varioty-of-pencineal-acad Theoretical issues portingal to the evaluation of mainstroaming programs are presented including-(a)-a-chilque-of-largo-and-small maiastronming avaluation studios-with <u>สากอุดการเราะบุคคา ใหม่แต่อดูบกลุงเดียกอัสโรยกล่</u> <u>-lliquinsights:lboyayiold:for:improyod</u> ovaluation dosigns, (b) problems and issues in the evaluation of educational treatments. including attonition to the variables of instructional time instructional integration: sining goals and objectives, assessing ionehouvillingnoss#to#accommodalo#tho hundlenpped shild-and monitoring shild progress, (c) considerations related to កទ្វារពៅទាំឲ្យ បីបុខបាទបែលគ្រាប់ពនរបស់៖ គ្រាប្រែបាន. <u>nchiovomoni, necopianco, cosi</u> enveri lo nolecusella ni (b) ban eleconovina di la sinomolippo, nolinulava odi ol ouplau i2ublici±aw:94≈142: Thopaporaconcludos with a prosociation of guidelines for mpodjeniom polelarga bon polipiosom <u>ludlaolinyaosoo odliban-shoqoraolinuu</u> problems related to the evaluation of lice one emoty or galantulentum las comercional de la company Medick-AMS for meinstenanning ner boing davalazed and implemented at a rapid rate. There was a similar, but longer, carlier period-in-special-education-bistory-when sold contained special classes were being devoluped and implemented Unfortunately, the dovelopment of soft contained appeint chases functioning for the admosting mentally reinclod) was not accompanied by appropriate affination to the evaluation of program effectiveness determining the soundness of undurking assumptions or the moons by which program validity could be assessed. When careful attention was given to evaluation consumer(Gualdo de Spitalon autility (Stales 2014) special educators discovered that the evaluation designs were flawed in many respects and house not soully adequate to provide roll--abb-data-on-program-affactivaness-Sampling was allow inadequate instrumentation was work and those was little knowledge of what HEGINALD L. JONES IS Professive and Chairperson Department of Alice American Studies, and Professor of Education, University of California, Berkeley, JAY GUITLIEB IS Associate Professor, Department of Special-Education, Northern-Illinois-University, De-Kale, Illinois, SAMJEL GUSKIN-is-Professor-english person, Department-of-Special-Education, Institute University, Bigomington, and ROLAND KYOSHIDAIS Education Program Specialist, Division of Assistance to States, Bureau of Education for the Handlenpport, US Office of Education. Elegis Arlabine May or actually transpired in the classroom. Teacher background was seldom described, and there was only rare recognition that special class and the contraction with the special class. students—even in a single
classification such as the educable mentally retarded—could not be considered an educationally homogeneous group Educators now have the benefit of critiques of provious efficacy studies and know their shortcomings, many of which must be avoided in the evaluation of mainstreaming programs. Moreover, the Education for All Handicapped Children Act (P.L. 94-142, 1975) and legislation at the state level make evaluation of special education programs mandatory. It is important, therefore, as new special education programs are developed and before implementation becomes finalized, that a variety of evaluation considerations be examined. The present article is not intended to be the definitive treatise on the evaluation of mainstream programs, but the authors do hope to bring before the render a variety of considerations which, if taken into account. can improve evaluation efforts. The article begins-with-a-discussion-of-models-for-evaluating mainstream programs. Emphasis is given to the adequacy of the models (and studies) and the insights they yield for improved evuluation dosigns. This is followed by problems and issuos in the gyaluation of oducational front ments in mainstream settings. The third-eve tion presents considerations relevant to developing and assessing measures that inight be used to evaluate program impacts followed by a freatment of issues unique to evaluation of Public Law 194-142. Appliy, a number of gonoral considerations and a set of guidelines for davoloping or assessing mainstroaming avaluation activities are given #### Models for Evaluating Mainstreaming Programs rarinips the bost place to begin a a examination of the evaluation of mainstandering programs is to ask whether these programs should be evaluated differently than any other educational or social program. To make this judgment requires both a clear view of what mainstreaming is and an inchestanding of common approaches to evaluation. Then are allowed there broad concerns be bind the mainstroaming movement. The removel of lubels, desegregation, and more after tive programing (Důnn, 1968). Somo (ô.g. Kaulman, Gottlieb, Agard, & Kukic, 1975) have attempted to incorporate these as well-as other soncons into a computausive distribion of the term mainstreaming. For purposes of further discussion, mainstruming programs hero-will-refer-to-programs that provide-more -instruction-for-more-handieapped-children-inrogular-elassos-than-proviously- Further, the major intent af this change is to reduce the presumed stigms of labeling, to reduce the presumed social isolation, and, it is hoped to inemasu iha affaelivahess af aducational programing for handreapped children. It is essen-Nal-then, that models for evaluating main streaming programs incorporate these key leatures of the mainstreaming treatment and its ambiei pulied cultromes. ### General Strategies of Educational Program Evaluation The general strotegies that bave been amployed in educational program evaluation can be divided roughly into field research models and decision making models. Finld research module. Finld resourch methods can be further subdivided into experimental and manexperimental for ex post factor approaches. The former uses the modul of the psychological-experiment—A-good-blusteation in the finly of special education is the lilitaris study of the officacy of special classes for the educable mentally retarded (Coldstein, Moss, 2-jorden, 1965)—Ghildren-servence on IQ-tests were medically assigned to first garde or to special classes, and testing was semiled only over a three year period to company intollectual mendance, and termeradomic skills of the children in the two conditions. An exacebrat example of exploration using tempoposimental methods is the Equatity of Educational Oppositually study control and by Educational Oppositually study control and by Educational design guide a first Title large study investigation used finds succeed and shape graphic mathods drawn largely from social type, along with orbid tests on shidown and tenthods Stational Control and schools were distributions in classes and schools were examined as was the constitutions of the school actions and many other contribute with the school actions and and others. Wijiria Bada era a badaka an kadabasa Shad re ole, may be eveles and ag l'inglima m les has stood out as for more significant and better-methodologically than prior work. Novortheless, they each have been sectously taken to task for inadequacies of sampling, data analysis, and interpression of findings. Decision-moking-models-in-converse-with <u>-those-studies-that-evolved-aut-af-more-tradi</u> Cional psychological and secrological research methods, the field of educational evaluation began in the 1960's to use terminology and methods derived from business and behavioral psychology in response to demands for accountability=as=a=part=of=foderal=funding=for new oducational programs. The terminology included process and product evaluation for -the-more-claborate-Stafflaboam, 1971, CIPP model, which assesses context and input as well-as process and product), formative and summative evaluation, and discrepancy evaluation. The distinctive feature of these evaluatton approaches is that they are concerned with providing information for decision making and often focus on specification of object tives, on providing feedback during the process of program development, and on describing the way in which programs have actually been implemented, as well as providing object -five-data-an-outenmes.-Within-the-field-af-speelal-advention, these approaches here tonded to-bo-usod-in-product (motorials)-ovalandran-Thiagarajan, Summel, & Summel, 1974) and in duscriptions of computancy based toucher oder cation-programs (Summels Semmels & Mors risoy. 1970), though not to our knowledge in any major independent attempts at program ovaluation. #### Mainstreaming Evaluation Studies The published or publicized evaluations of mainstranming fall into two broad classes. Ingo scale stadios, towaking unay schools of school districts, and small scale stadios, typically carried out in a single school or in a low classeous. Large scale studies. The large scale studies are Hustraval by Project PRIME cannot continue Toxas (Saufman, Agard), & Saumud, back in proparation and the Lathiounia aducable montally returded describination study (Nivers. MacMillan, & Yoshida, 1925a). In addition to the large sample of schools amployed in bath studies, PRIME in distinctive for its collection. of process data (i.e., systematic observation of tracher-pupil-interaction) in every regular classroom in which handle upped children participated, in addition to an enormous number of input and output measures on all the trackers and children involved. 375.4 The Galifornia sludy was more modest, limiting itself-to-a more-restricted number of input and outcome the assures. These measures were selected for relevance to the objectives of the decertification, procedures: reducing the racial and others imbalance in special education and improving the achievement and outcome justment of the previously labeled children. Both large scale stadies incorporated nonhandleapped regular class and handi-=eupped=spheial=elass=compaelson=groups=to: bolp clarify the interpretation of their findings on "handicapped" children integrated into regular classes. However, in both studies, the special class group is not strictly comparable to the integrated group. Both studies also invo in common a limited mode of conceptualizationspeloistastatussal actions primatily aspecis liention-of-colovant-variables-cather-than-an-attumpi to conceptualiza how the variables might abovate (and interact) to affect outcomes Both, and particularly PRIME, dopond on axtuusive dutu amdysis te maraval rahtiauships: Both neclimited in the availability of data prior to=instituting=program-change=Yot=those-stard: <u>ios provido—or aro about to provido—more in-</u> leemaken on handierpjad childjop in 1030 lar <u>-classes=(han=has=been-accumulated=In-all=pre-</u> rious research and exclibition on the topic. Smaller investigations in contrast with those <u>oxtonsiva-stantius, n-mumbor of amultur investi-</u> galians have been entire out in single schools the work of GotHeb and his colleagues <u> Padal & Gallich, 1920, Gaadmar, Gallich, &</u> Harriston 19172, Galdiah & Dudah, 19173. Cottlich_Campal_&_Dudall_1925|_pmvldot=a good Hustration of what can be done in such sitimulians=Avithmyli=limited=in=samplu=sizathny were able to accompa in at least one study that children in tradomly analymatio ininganini sullingszantálinyayananbhainzot lust-manurus-balara-mal-alta-intayantam-ta <u>amellor casa. Phay collected dain on achieve</u> anud, madendan cognideo aylo, coconodeo alitus, and observations of classroom poor in <u>lumetou Hain-amiyais-constani-lagriy-al</u> <u>ευμημένους αποτης χουής. Αποτης έλα πηθε</u> Maintaining-Momentum interesting findings was the fact, that the observation and sociometric data provided apposite results: Observed interaction of educable mentally retarded children with poors was more positive in regular classes than in special classes, but poor acceptance of educable mentally retarded children by nonrotarded children by nonrotarded children were integrated into regular classes. These latter data are consistent with the data that have thus far appeared in the large scale studies. Integrated handicapped children appear to adapt socially about as well as their nonhandicapped poors. Yet their popularity fends to be considerably below average. #### <u>Gillique-of-Studies-and-Alfernative-Evaluation-</u> Strategies * * Although the information from the mainstraming studies has been well received and further findings are agenty assaited it is important to recognize their limitations when planning further evaluation studies. Perhaps the most significant weakness was the relative inattention to theory prior to collecting data. A
disproportionate amount of time was spent in instrumentation, data analysis, and interpretation subsequent to data collection. Conceptualization appeared to be limited to a specification of relevant variables. Simple limet, additive relationships tended to be assumed. The complexities of relationships among variables were left to the computer to sort out. What alternatives are there to this se strategies? First of all, what theoretical larner <u> Intlans-hazo-promise? While-il-is-contain-il-u-</u> number of promising formulations will derive ikam-ilm-umori-on-Ērajori-ERIMI; ilmsv-rou-<u>commizations will fond to be limited by the</u> -type-of-data-to-be-interpreted-fusions, for our thors would like to suggest frameworks mun dimmand by axisting ambinition stading Our promising-sat-of-hypothusus-hus-bum-proqueed hy-Kichir-Hizti;-Ho-was-attomptong-to-clorily wimi=is=gailind=coloromea=gaeraj=Hararsy=ia socialogy by applying it to ability grouping t-lum=the-marman-and-conflitting-body-ofhimminneoneddilly-grampingejal-whichega-cini-cincon-pud-uminstamuiny-acceptosini casas <u>- any ikaonalian'i kaonahatian-tao-eau</u> provide gram shall ration of it should be promising for avaluating mainstructing pro-<u>ֈֈֈՠՠ»—A-ւսքգրուս-բրար-Ի-բ-ունաններ ապ</u> pares neigh or inhylmel that influences one's behavior. The influence is cognitive, that is by the individual thinking of the group, the group influence, the individual. There are two types of reference groups, normalive and comparativo i ho normativo a figuraco group survos: 'as a source for Long's own) norms, attitudes. and-values-while-a-comparative-group-is-one-<u>-surving_as_a_standard_of_comparison_far_solf</u> appraisal (Kolloy, 1952, p442). Richer saw much of the debate over the advantages of ability grouping as revolving around whether for a low ability child in a helerogeneous class, the higherability-group-will-result-in-the-low-abiltty=child=companing=bimself;&th=the=others and perceiving himself as foliatively-deprived or responding to the higher ability group's norms=and=cmulating=them=The=debate=cer> tainly sounds familiar, though with a different terminology. Richer suggested that the ambiguity of findings on ability grouping is the result of a lack of Idontification of the classifton conditions most likely to influence reference group procossos, for such processos to occur. The rolor ence group must be sallent, that is, visible and mainingled or prominent. This might be more likely to occur if trachers group the class into a small number of ability groupings and or if the shee is small. Evan though visible, however Rights pointed out that the high ability group may not be a meaning of reference group fill t differs in too many other ways from the low ability child However, mouningly mas of abiliity=grouping-may=be-facteased-(f-the-teacher= rewards the groups differentially. Liven the sationer of the higher ability group, the choice of whether the group is laken as a compactive or normalize reference group was some by Nichor to depend on the perceived possibility of appearal mobility. The higher the preserved appeared mobility, the grount the likelihood of the high ability group bring taken as a normalize enformed group rather than a compactive enformed group in the high ability group forting than a compactive enformed prosphere of mobility as least likely of grouping is by 10 cultured than by achievement in specific subjects. "The main subgroups of different states a person belongs to the more likely that lease states in our group is an decodered relatively whimportant." (Exchur. 1970) process. The comaginalization calon a fluidat of operations informati to the assistancial of animalization of the colonial and the animalization of the colonial and the animalization and the animalization and the animalization of the animalization and the animalization and the animalization and the animalization and the animalization animalization and the animalization ani lar class to the integrated child? How salient are subgroups within the regular class? How great is the association between ethnic background and grouping? Does the integrated child perceive that he or she becomes a real member of this higher ability group? Aside from such goneral ' socialpsychological theoretical formulations, a number of more limited conceptualizations could be of value. Certain critical factors tend to be ignored. Thus the period of time in regular and special classes is rarely taken into account. For example, should it be assumed that things change immediately upon entry into the regular class and remain constant over months or years, or is there adaptation? Perhaps the opposite occurs: Initial success is followed by depressed performance and self acceptance. Even when important factors are identified. overly simplified relationships are assumed. Curvilinear relationships need to be considered. For example, increasing the amount of supportive services received by a regular teacher may not continue to have favorable impact but may instead reach an optimal level after which it interferes with achievement and acceptance. Perhaps too much intrusion of special efforts begins to break up the structured efforts of the regular program and tends to set the child apart from others. Finally, there is a need to deal more fully with the complexities of the individual casethe individual child, the individual schoolperhaps using the qualitative methods of the anthropologist (e.g., Edgerton, 1975) or perhaps the quantitative methods of behaviorists (e.g., Herson & Barlow, 1976). Methods must then be developed for accumulating these complex data over individual cases in such a way that the resulting information is usable for decision making at the program level (e.g., Glass, 1976). It is necessary to know whether, overall, the program is relatively effective, but it is also necessary to know whether certain kinds of programs are more effective for certain kinds of children and school systems than for others. To conclude, one of the greatest needs in future approaches to the evaluation of mainstreaming programs is to provide an adequate conceptualization of the processes involved. Both theory and methodology need to avoid the oversimplification of traditional ducational research. The methodology needs to incorporate qualitative as well as quantitative procedures and intensive analysis of individual cases as well as methods for accumulating information over cases, school systems, and studies. Perhaps the best place to begin conceptualization and the development of methodology is with analyses of the nature of the mainstreaming treatment. #### Evaluating Educational Treatments in Mainstreamed Settings #### Instructional Time The main thrust of mainstreamed education to date has concerned class placement. That is, mainstreaming has been defined by schools in terms of the amount of time a handicapped. child spends in regular classes, for academic and/or nonacademic purposes. Although few data are available regarding the benefits that accrue to handicapped children who are placed in regular classes for differing amounts of time, the data that do exist suggest that amount of time integrated per so has relatively little impact on the way other children feel about them (Gottlieb, 1975; Gottlieb & Baker, 1975). That is, children who are mainstreamed for approximately 10% of the school day do not differ significantly in social status from children who are mainstreamed for approximately 90% of the school day. One reason for such apparently disappointing results could be that these studies did not consider the quality of educational treatments that were provided to the handicapped childron when they were in the regular classes. It is to this theme—the manner in which hand-Icapped children are instructionally integrated and the way that Instructional integration is to be evaluated by teachers—that we now turn. The discussion will not focus on formal aspocts of evaluating mainstreaming programs which necessitate appropriate statistical analyses but rather on more informal concerns which usually emerge when school personnel undertake self study or self evaluation of their school's programs. #### Instructional Integration Kaufman et al. (1975) wrote that instructional integration concerns the extent to which the handicapped child shares in the instructional 445 Maintaining Momentum... environment of the regular class. In order for the handicapped child to share in the instruction that is offered in the regular class, at least three conditions must be satisfied. First, the handicapped child's educational needs must be compatible with the instruction that is offered to the nonhandicapped children. An illustration of a lack of compatibility is the situation where a handicapped child is assigned art work while classmates are engaged in reading lessons. The second condition that must exist for instructional integration to occur is for the regular class teacher to be willing to modify instructional practices to accommodate a child whose learning style or ability may be seriously discrepant from the remaining students in the class. The third facet of instructional integration is the need for a coordinated effort between the regular classroom teacher and the supportive personnel available in the school or district. Educational treatments that are delivered under the rubric of mainstreamed education can be evaluated, then, with regard to the extent that they achieve the conditions just presented under the heading of instructional integration. Each element of instructional integration can then be considered in relation to the quality of the educational treatment that it was intended to achieve, and indexes regarding its successful implementation can be suggested: #### Stating Goals and Objectives Historically, one of the criticisms that has been levied against special education research has been its failure to
specify the nature of the educational program that handicapped children receive. Although this criticism was originally voiced by Kirk (1964) in his comments regarding special classes, it is equally applicable with regard to handicapped children in mainstreamed settings. Before any evaluation of educational programs in mainstreamed settings is possible, there must be a clear statement about the academic goals and objectives that the handicapped child is expected to atfain in the regular classroom. In the absence of such a statement there is little reason to expect that a meaningful educational program will be developed. Often, the primary goal in placing? handicapped children in a regular class is not for academic purposes but to promote their social behavior by exposing them to appropriate peer models and/or by providing them, with competitive situations that they ultimately must experience if they are to succeed as adults. While these are laudable goals for a handicapped child, they should be recognized for what they are: social goals, not academic goals. There is little reason to expect handicapped children to improve their academic. competence if the primary purpose for mainstreaming them is to promote social competence. To summarize this point, an evaluation of mainstreamed educational treatments must begin by obtaining a clear statement on whether or not the purpose of placing the handicapped child in the regular class is to improve academic performance. If it is established that a handicapped child is placed in a regular class for a specific acádomic purpose, the logical question that must be asked is whether the ongoing lessons are consonant with the stated goals. What active steps is the regular class teacher taking to facilitate the child's likelihood of accomplishing the goals that were established on the child's behalf? There is no simple answer to this question, because, the material the teacher offers the handicapped child, or any child for that matter, depends on the type of classroom the teacher manages. However, although no precise data are avallable, data that do exist suggest that few regular teachers are taking the time to provide the handicapped child with special materials or teaching methods. Agard e (1975), in a study of several hundred regular classrooms, found that approximately 75% of regular class instruction occurred in large groups with the teacher standing front and center. Under such circumstances there is only agremote likelihood that the regular class teacher is providing anything "special" to the mainstreamed handicapped child. Therefore, a second consideration in evaluating programs for handicapped children is to obtain descriptive information regarding the content of academic activity that they are engaged in while in the regular classroom. ## Assessing Teacher Willingness to Accommodate the Handicapped Child The content that a handicapped child participates in is dictated in large part by the regular class teacher's willingness to tailor the class lessons to accommodate the individual needs of a handicapped child. This brings as to the Evaluating Mainstroaming Programs **∌50** second major aspect of instructional integration: willingness to modify instruction to accommodate the handicapped child. Whether or not a teacher will provide an appropriate educational program for a handicapped child depends on a number of factors including the teacher's self perceived ability to teach a particular child, the extent to which the handicapped child deviates from the modal performance level of the children in the class, and the teacher's attitude toward that child. Research evidence does and to show that the overwhelming majority of regular class teachers feel that they are ill equipped to deal. with handicapped children. As an example, Gickling and Theobold (1975) found that 85% of the regular education teachers they queried felt they lacked the necessary skills to teach exceptional children. These findings are consonant with Agard's (1975), who found that the majority of regular class teachers stood front and center and lectured to the class as a whole. In other words, these teachers were not doing anything extraordinary to accommodate the needs of exceptional children in their classes. The picture that develops regarding regular class teacher activity vis-à-vis exceptional children also conforms to data from more traditional attitude studies where regular class teachers' attitudes toward retarded children were negative and became increasingly more negative after a year's experience teaching them. This was shown, for instance, in the study conducted by Shotel, Iano, and McGettigan (1972). Overall, these studies indicate that regular class teachers harbor generally negative attitudes, and their instructional practices are not geared toward accommodating children whose ability levels and needs are widely discrepant from those of the majority of pupils in their classes. Therefore, a second point to: consider when evaluating educational treatments is to identify precisely what the teacher is doing to tailor instructional strategies to accommodate handicapped children. Here, too, straightforward descriptive data will suffice. Until now, the discussion has focused exclusively on the regular class teacher, but clearly this is only half the picture. It is obvious that an educational program for mainstreamed handicapped children requires the cooperation of regular and special education teachers. A substantial portion of handicapped children's academic instruction is obtained in resource. rooms, which are most often staffed by trained special education teachers. One index of the effectiveness of an academic program for mainstreamed handicapped children is the extent to which regular and special class teachers interface and share responsibility for the child's educational program. Ideally, an articulated program involving coordination between regular and special class teachers evolves from regularly scheduled meetings in which the teachers discuss materials, methods that have been appropriate for the child, and, in general, the child's level of progress in the regular classroom. All too often the coordination-between regular and special class teachers is conducted on a catch-as-catch-can basis, with the special education teacher discussing a particular child over lunch, sometimes; during a break, sometimes; or after school, sometimes. It is difficult to imagine an effective, well articulated program being developed from such haphazard meetings. This is less of a problem when the mainstreaming concept involves having the special education teacher assist the handicapped child directly in the regular classroom rather than in the resource room. #### Monitoring Child Progress Yet another concern when evaluating the effectiveness of mainstreamed education for a particular child is the stops that ere routinely taken to monitor the child's progress. Once a program has been established for a child, how long will it be implemented before someone decides whether it is an appropriate program for that child? It is unreasonable to expect that a single educational plan is likely to be appropriate for all children all the time. But when is this decision made? And by whom? Evaluations of mainstreamed programs should consider whether there are any mechanisms built into the system to decide whether the educational treatment is proving effective, by whatever criteria are valued by that school sys- The issue of what is being taught to a handicapped child is far more important than where it is being taught. A review of the iliterature on the effects of mainstreamed versus nonmainstreamed education on the academic performance of montally retarded, children suggests that there is little if any difference in the schievement gains made by these children regardless of their placement. There is tental. Maintaining Momentum 51 tive evidence, however, that instructional strategies can affect achievement of retarded children, as was demonstrated by Haring and Krug (1975). Unfortunately, despite the voluminous amount of prose on mainstreaming that has appeared in the published literature, pitifully few writings have discussed the merits of various approaches to mainstreaming while also presenting relevant data to support their assertions. In fact, empirical studies of mainstreaming, especially with regard to its impact on the academic achievement of handicapped children, have been few and far between. Federal legislation has mandated that handicapped children are to be educated in the least restrictive environment to the maximum extent feasible. It is difficult to imagine how the maximum extent feasible is going to be determined in the absence of empirical verification that the practices subsumed under the general rubric of mainstreaming are worthwhile insofar as they have a positive effect on handicapped children's educational performance. Thus, while it is critical that program evaluation provide data describing the type of treatment implemented, it is also essential that data be collected describing the consequence of the treatment. #### Dependent Measures If the true impact of mainstreaming is to be been developed for use with mainstreamed known, information will be needed from a value populations. There are a number of problems riety of sources. Among more obvious data needs are those on student achievement and on attitudes of adminstrators, teachers, parents, and pupils. Data on school attendance rates, student adjustment and acceptance, and program cost-effectiveness, will be needed as well. Ideally, such information should be obtained on nonmainstreamed pupils, since there has be a concern that mainstreaming may impact negatively upon the adjustment and achievement of the regular class pupil. Some, including students teachers, parents, and administrators, believe that the time teachers take to provide instruction
to the mainstreamed student makes the teacher less accessible to regular students. Moreover, the classroom environment is thought to be less stimulating and demanding because of the presence of such students. Convincing data will need to be accumulated on such matters to allay the misgiv-تعقودها أأبا وعفوا شبالإحصار أأراب فالرازان ings noted. A description of certain dependent measures that ought to be included in mainstream evaluation reports is presented in Table 1, which also includes the measures' means of assessment. There are a number of factors to be considered in using the measures described. First, concerning attitudinal measures, no scales of known validity and reliability have been developed for use with mainstreamed populations. There are a number of problems #### TABLE 1 Dependent Measures Measure Method of easessment Student achievement — Standardized tests, locally constructed tests Attitudes of administrators, teachers, parents, Attitude questionnaires, interviews, observations student adjustment Observations, inventories, and questionnaires Student acceptance Sociometric methods, observations inventories, and questionnaires Cost/effectiveness Examination of expenditures in relationship School attendance _______Attendance rolls 52 Evaluating Mainstroaming Programs attendant to the use of such instruments, including the establishment of their validity. A special problem is developing scales that are not so transparent that their purposes are easily detected, with the consequence that the respondents may manipulate their responses and thus distortathe nature of their true attitudes. There are, however, problems that procede actual scale development and use. These concern the political realm and respondent protection from invasion of privacy. In the latter case, the rights of subjects to their own minds and thoughts may prohibit use of conventional attitudinal scales with students or with teachers and others (e.g., parents and school administrators). These same potential problems may impede the collection of data on. student adjustment and social acceptance; the requirement that students reveal their likes and dislikes for their classmates will be unacceptable to many school administrators, parents, teachers, and the students themselves. The requirement that students (and others) be protected from undue invesion of privacy will make it difficult to obtain some of the kinds of data needed for comprehensive evaluation of mainstream programs. Little thought appears to have been given to alternative nonreactive methods of accumulating data on attitudes, acceptance, and adjustment, but the use of observational schemes and unobtrusive methods may prove beneficial and is recommended. There are also special considerations in the ! use of achievement tests. The advantages of standardized achievement tests are well known: They have been developed on large numbers of children; they possess adequate reliability for group assessment; and they cover the range of objectives often found in many school programs. On the other hand, they have not typically included, in their standardization population, children who are cardidates for mainstreaming. A consequence of this neglect is that attention may not have been given to the phrasing of questions, to format, or to other, concorns that might make the test more useful for application to the mainstreamed student. Moreover, since most standarized achievement tests are designed to provide information about the performance of students in the vast middle range, the content is probably not valid or reliable for students outside that range. Fortunately, the above problems are not as grave as was once believed to be the case! Yoshida (1976) and his associates (Meyers, MacMillan, & Yoshida, 1975a; Nystrom, Yoshida, Moyers, & MacMillan, 1977) have explored a variety of techniques for using conventional standardized tests with populations of exceptional children, including educable mentally retarded children returned to regular classes (Yoshida, 1976) and educationally handicapped children (Nystrom et al., 1977). The authors of these studies have denionstrated that through use of procedures such as out-of-level testing, in which standardized tests more appropriate to the student's level of functioning are administered; rather than those based on chronological age or grade placement, data on the mainstreamed child's level of achievement can be obtained. Thus, a mainstreamed child in the fifth grade may be given an achievement test appropriate for students in the second or third grade, the decision about appropriate level being made on the basis of teacher judgment and/or the student's past academic performance. The question that arises is whether or not the psychometric properties of the tests (e.g., reliability, validity, and the percentage of respondents scoring above chance levels) are affected by such testing procedures. Yeshida's (1976) work with educable mentally retarded students returned to regular classes indicated that these test properties are not affected at all, indicating that reliable information on student achievement may be obtained using the outof-level procedure. It should be obvious that necessity for use of the out-of-level procedure suggests, ipso facto, that the mainstreamed child probably is not approximating grade level achievement expectations. If the child were, unmodified tests could be used, Addressing similar concerns (i.e., modifying tests for use with the handicapped), Nystrom et al. (1977) investigated the effects of group size (testing in groups of two, four, or eight students) and group behavioral characteristics (behavior in testing situation) on the achievement scores of mainstreamed educationally handicapped students. They, found no differences in test performance or frequency of disruptive behavior by group size under the experimental testing conditions as contrasted with the report that 63% of the students were unable to complete the testing in their regular-classrooms. The small group method of ad Malataining Momentum 53 ministering achievement tests to educationally handicapped children is clearly the method of choice. On the basis of their work with the administration of the Metropolitan Achievement Test (MAT) to a large population of decertified educable mentally retarded children, Meyers et al. (1975a) evolved a series of quite innovative procedures designed to maximize motivation and test-wiseness of the examinees without sacrificing the standardization of the test proper. For example, students were told that they were not being evaluated for placement in any special program, were asked to respond to all questions even if they had only partial comprehension of specific questions, responded only in test booklets to eliminate errors due to unfamillarity with separate answer sheets, were given extended rest periods to counter fatigue and frustration caused by a novel situation. Within the test proper, no suggested procedure was modified; time limits for completing the subtests were followed strictly, test batteries were administered whenever possible on separate days, especially at the lower levels of the MAT. (p. 6) Although experimental, the work of Meyers et al. has great promise for adapting standardized achievement tests with mainstreamed and other populations of handicapped children. Racial and socioeconomic bias. mainstream program evaluator also needs to be sensitive to the questions of potential racial and socioeconomic bias in cognitive tests. These questions revert, ultimately, to whether the tests are valid for the population(s) to which they are applied. Hilliard (1975) prosented a list of "implicit assumptions" made by test users as a basis upon which tests are interpreted. Those relevant to present concerns include the following: (a) Each child understands the question being asked in the same way. (b) A child's cognitive function is observable only through the Anglo language and the Anglo value framework based upon Anglo experionces. (c) All people have the same experiences; therefore the same questions can be asked of everyone. A corollary assumption is: A question means the same thing in all environments. (d) A label or name for a cognitive component is a precise description of the whole component (Hilliard, 1975, p. 19). Obviously, these assumptions cannot be accepted for children from greatly different racial and socioeconomic backgrounds. ## Evaluation within the Context of Public Law 94-142 Evaluation is a key feature of Public Law 94-142, the Education for All Handicapped Children Act. Section 618 of the Act is devoted specifically to evaluation. In this section the Commissioner, of Education is enjoined to "measure and evaluate the impact of the program authorized... and the effectiveness of State efforts to assure the free appropriate public education of all handicapped children" (p. 63). Many considerations relevant to evaluation of Public Law 94-142 have been given in precoding pages, particularly those related to the Act's requirement that the Commissioner of Education provide for the evaluation of programs and projects by developing effective methods and procedures of evaluation, the testing and validation of the methods and procedures, and the conduct of actual evaluation studies designed to test the effectiveness of the programs and projects. However, two of the specific major evaluation activities specified by the Act deserve special attention! (a) the requirement that the numbers of children being served and not served (The Numbers Game) be reported annually and (b) the requirement "that the Commissioner shall conduct a statistically valid survey for assessing the effectiveness of individualized education programs" (p.65). #### The Numbers Game Public Law 94-142 requires federal, state, and district officials to provide data on the number of children served; that is, number of children mainstreamed,
number removed from self contained special classes, decrease in the number of minority group children in self contained special classes, and so forth. While this information has its purposes and is among the easiest to obtain, it is also among the most useless, primarily because of issues that it does not address, for example, the appropriateness of the alternative educational placement and resulting improvement (or lack of it) in social adjustment, academic achièvement, and other outcomes presumed to accompany mainstream placement-While-various agencies will be re- Evaluating Mainstreaming Programs quired to provide such data in connection with the requirements of Public Law 94-142, deeper explorations of instructional practices, as suggested in earlier sections of this article, must be undertaken. #### Evaluating the Individualized Education Program Concept Evaluating the appropriateness of individualized education programs (IEP's) will be among the knottlest problems that evaluators of mainstream programs will face. This is true for programs designed to facilitate academic achievement, social growth and development, or both. Although there has been progress (Yoshida, 1976), questions about the availability of appropriate measures for assessing the accomplishments of students in special populations have not been entirely/resolved (Jones, 1973, 1976). The most critical problem, however, concerns the assumption that valid information is available on the growth and development of academic and social abilities of special populations, that something is known about the conditions under which such growth and development take place or about the upper level of growth of various kinds of achievement for different populations of mainstreamable and/or handicapped children. Regrettably, no such knowledge exists. It cannot be said with any certainty how much growth change can be expected to occur in students with various profiles taught by method A or by method B, the answer to which is critical to assessing the adequacy of individualized education programs. Further, Morrisey and Sufer (1977), in addressing problems related to the evaluation of individualized education programs, noted: To measure program/IEP's effectiveness in terms of pupil change indicators (e.g. achievement) it would be necessary to confirm that what was prescribed was implemented, and that the variance which was observed/measured could be accounted for in terms of the implementation. This would be a particularly difficult change since IEP related activities will have varying correspondence to elements of the prescribed educational plan and take up varying amounts of the instructional day. These problems, coupled with the inherent difficulties in pre-test/post-test methods of measuring/recording pupil performance, suggest that it may be methodologically difficult to assesse that it may be methodologically difficult to assesse. IEP effectiveness in this way. Moreover, the precision and frequency of documentation that would be required to collect reliable and valid data, make the use of such methods prohibitive. Therefore it may be most desirable to consider multiple and varied measures of effectiveness—cost, resources, satisfaction, and pupil measures. At any rate, determining appropriate measures of effectiveness will be arrinitial and difficult task. (pp. 35-36) 4 It is true, but not enough, to say that more research is needed. Students are in classrooms now, and individualized education programs, must be developed for them now. How, then, is evaluation of the effectiveness of JEP's to be made? The authors believe, given the current state of knowledge about relationships between instructional achievements and academic and social growth in populations of exceptional children, that IEP's'can be evaluated only for their content appropriateness (face validity); that is, the assessment of experienced teachers about what is likely to work and what is not likely to work (with sensitivity to the need to monitor instructional activities constantly and to modify programs when changes are appropriate) seems to reflect the state of the art with respect to the evaluation of IEP's. It would be helpful if programs of research and development could be carried on alongside the ongoing instructional activity. but often this will not be possible, primarily because of limited personnel and fiscal resources. Some research and evaluation activity will be conducted, to be sure, but there would also seem to be great value in having a forum in which teachers and program developers could present the results of their experiences with various kinds of mainstream models and procedures, including their data and hunches about what seems to work and what does not. Although conventional wisdom suggests that rigorous evaluation designs are necessary to determine the effectiveness of educational programs, teachers can play a critically important role in the evaluation of mainstreaming. It is the teachers, not the evaluators, who are in constant contact with the children, materials, and daily problems that arise. Whether or not mainstreaming will prove effective rests primarily in the hands of the teachers. The educational treatments they provide must at least be evaluated by them, however informally. There is nothing to be gained from ignoring this important source of information, Maintaining Momentum _55 #### **EVALUATION CONSIDERATIONS** - 1. Is the purpose of the evaluation described? - 2. Is the reader given sufficient information to determine whether the evaluation is formative (i.e., for instructional improvement) or summative (i.e., a final program evaluation) or both? - Are the evaluation procedures and results clearly reported? - 4. Is sufficient information provided to enable replication of the evaluation? - Are the evaluation procedures practical? - is the intended audience specified? - 7. Is there a description of the model(s) of mainstreaming employed, with sufficient data to permit an understanding of the kind of educational procedures followed? - is information provided on the length of time that the mainstreaming model employed has been operational in the school(s) evaluated? - is the number of hours of instructional integration given? - 10. Are data given on school district location and size and on school and community characteristics?... - Are the subjects, including regular classmates, described adequately (i.e., age, grade, sex, previous educational history, socioeconomic class, racial group membership)? - 12. Are the means by which students are selected for mainstreaming described? - 13. Is there information on whether the mainstreamed pupils were formerly enrolled in self contained special classes? - 14. Is length of time the children were mainstreamed prior to evaluation activities given? - Are sample sizes adequate? - Was there reasonable sample stability during the evaluation period? - is information on the experiential background of the teacher(s) provided? - 18. Are evaluation instruments described? - 19/ Do the instruments possess satisfactory validity and reliability for the population of mainstreamed students involved in the evaluation? 20. Are statistical procedures appropriate? - 21. Is attention given to the appropriateness of placement? - 22. Is there assessment of instructional quality? - 23. Is information provided on student achievement? - 24. Is information provided on the attitudes of students, teachers, administrators, and parents? - 25. Is Information provided on student adjustment? - 26. Is information provided on the social acceptance of the mainstreamed student? - 27. Are data on the attendance rates of mainstreamed students presented? - 28. Are cost-effectiveness data provided? - 29. Is attention given to program impact on nonmainstreamed students? - 30. Are political realities described and taken into account in program planning and program evaluation? - 31. Are names and addresses of program planners and evaluators provided so that additional inquiries can be made? FIGURE 1. Considerations for preparing and assessing reports of mainstream program evaluation. moreover, teacher experiences and insights are likely to inform research and evaluation activities in a way that will make them much -more useful than is presently the case. #### **Guidelines for Preparing and Appraising Mainstream Evaluation Reports** Most of the information on the evaluation of mainstream programs comes from unpublished studies. There would seem to be a critiguidelines should be followed by individuals preparing mainstream evaluation reports as well. To the extent that common guidelines are followed, it will also become possible to accumulate information from a large number of separate evaluation activities. Evaluations, are conducted for many purposes. Some evaluations are conducted for local use only, and others are intended to be generalized widely. In presenting guidelines herein, the authors are assuming that the evaluator intends to communicate the procedures and results to an audience wider than those cal need for a set of guidelines by which such having intimate involvement with the project. reports can be appraised. Ideally, such If this is the objective, reporting may need to be fuller then would be the case for strictly in-=housereports=Evaluators=who.do=not_wish_to.-- Evaluating Mainstroaming Programs provide complete data on populations, procedures, and so forth should keep their reports out of major dissemination channels (e.g., ERIC, Exceptional Child Education Resources, etc.) since partial and incomplete evaluation studies do more to confuse than to clarify. It is obviously impossible to specify what ought to be included in each evaluation report, since report content will vary as a function of evaluation purposes and intended audience. Nevertheless, to give the reader a sense of the range of factors that ought to be considered in proparing or
appraising mainstream avaluation reports, a fairly comprehensive set of evaluation guidelines for such work is presented in Figure 1. The authors recognize that the results of any single evaluation will rarely be reported in such detail. #### Concluding Remarks This article has attempted to present a variety of considerations related to the evaluation of mainstreaming programs, and to set forth guidelines for the proparation and appraisal of mainstreaming evaluation reports. It should be apparent from the foregoing analyses that problems related to the evaluation of mainstreaming programs are not insurmountable. By giving early attention to matters addressed here, many pitfalls characterizing previous special education evaluation efforts can be avoided, and it will become possible to use evaluative procedures to improve instructional practices and, in time, to know the effectiveness of mainstreaming efforts. #### References - Agard, J.A. The classroom ecological structure: An approach to the specification of the treatment problem. Paper presented at annual meeting of the American Educational Research Association, Washington.DC, 1975. - Budoff, M., & Gottlieb, J. Special class EMR children mainstreamed: A study of an aptitude (learning potential) × treatment interaction. American Journal of Mental Deficiency, 1976, 61, 1-11. - Coleman, J.S., Campbell, E.Q., Hobson C.J., MacPartland, J., Mood, A.M., Weinfield, F.D., & York, R.L. Equality of educational opportunity. Washington DC: US Government Printing Office, 1966. - Dunn, L.M. Special education for the mildly retarded: is much of it justifiable? Exceptional Children, 1968, 35, 5-22. - Edgerton, R.B. Issues related to the quality of life among mentally retarded persons. In M.J. Begab & - S.A. Richardson (Eds.), The mentally retarded so clety. Baltimore: University Park Press, 1975. - Gickling, E.E., & Tlicobold, J.T. Mainstreaming: Affoct or effect Journal of Special Education, 1975, 9, 317-328. - Glass, G.V. Primary, secondary, and meta-analysis of research. The Educational Researcher, 1976, 10, 3.6. - Goldstein, H., Moss, J., & Jordan, J. The efficacy of special class training on the development of mentally retarded children (Cooperative Research Project No. 619). Weshington DC: US Office of Education, 1965. - Goodman, H., Gottlieb, J., & Harrison, R.H. Social acceptance of EMR children integrated into a non-graded elementary school. American Journal of Mental Deficiency, 1072, 77, 412-417. - Gottlieb, J. Predictors of social status among mainstreamed mentally retarded pupils: Paper presented at amuel meeting of American Association on Mental Deficiency, Portland, 1975. - Gottlieb, J., & Baker, J.L. The relationship between amount of time integrated and the sociometric status of retarded children. Paper presented at annual meeting of American Educational Research Association, Washington DC, 1975. - Gottlieb, J., & Budoff, M. Social acceptability of retarded children in nongraded schools differing in architecture. American Journal of Mental Deficiency, 1973, 78, 15-19. - Gottlieb, J., Gampel, D.H., & Budoff, M. Classroom behaviors of retarded children before and after reintegration into regular classes. *Journal of Special* Education, 1975, 9, 307-315. - Guskin, S., & Spicker, H. Educational research in mental retardation. In N.R. Ellis (Ed.), International review of research in mental retardation (Vol. 3). New York: Academic Press, 1968. - Haring, N.G., & Krug, D.A. Placement in regular programs: Procedures and results. Exceptional Children, 1975, 41, 413-417. - Herson, M., & Barlow, D.H, Single case experimental designs: Strategies for studying behavioral change. Elmsford NY: Pergamon, 1976. - Hilliard, A. The strengths and weaknesses of cognitive tests for young children. In J.D. Andrews (Ed.), One child indivisible. Washington DC: National Association for the Education of Young Children, 1975. - Jones, R.L. Accountability in special education: Some problems. Exceptional Children, 1973, 39, 631-642. - Jones, R.L. Evaluating mainstream programs for minority children. In R.L. Jones (Ed.), Mainstreaming and the minority child. Reston VA: The Council for Exceptional Children 1976. - Kaufman, M., Agard, J.A., & Semmel, M.I. Mainstreaming: Learners and their environment. Book in preparation, 1978. - Kaufman, M.J., Gottlieb, J., Agard, J.A., & Kukic, M.B. Maintaining Momentum 57 - Mainstreaming: Toward an explication of the construct. Focus on Exceptional Children, 1975, 7, 1-12. - Kelley, H. Two functions of reference groups. In G.E. Swanson et al. (Eds.), Readings in social psychology. New York: Holt, 1952. - Kirk, S.A. Research in education, In H. Stevens & R. Heber (Eds.), Mental retardation: A review of research. Chicago: University of Chicago Press, 1964. - Moyers, C.E., MacMillan, D.L., & Yoshida, R.K. Correlates of success in the transition of MR to regular class (Final Report ORE 0-73-5263). Washington DC: Bureau of Education for the Handicapped, 1975. (ERIC Document Reproduction Service No. ED 116 441) (a) - Meyers, C.E., MacMillan, D.L., & Yoshida, R.K. Evaluation of special education programs. Paper presented at the Second Annual Conference on Measurement and Evaluation, Los Angelès County Schools, Los Angeles, February 1975. (b) - Morrisey, P.A., & Safer, N. Implications for special education—The individualized education program. Viewpoints, 1977, 53, 31-38. - Nystrom, K., Yoshida, R.K., Meyers, C.E., & MacMillan, D.L. Standardized achievement measurement with the mainstreamed educationally handicapped—Normalization or further segregation? Unpublished paper, Neuropsychiatric Institute, Pacific State Research Group, Pomona, California, 1972. - Public Law 94-142, Education for All Handicapped Children Act, November 29, 1975. - Richer, S. Reference-group theory and ability grouping: A convergence of sociological theory and educational research. Sociology of Education, 1976, 49, 65-71. - Semmel, M.I., Semmel, D.S., & Morrisey, P.A. Competency-based teacher education in special education: A review of research and training programs, Bloomington: Center for Innovation in Teaching the Handicapped, Indiana University, 1976. - Shotel, J.R., Iano, R.P., & McGettigan, J.F. Teacher attitudes associated with the integration of hand-icapped children. Exceptional Children, 1972, 38, 677-683. - Stufflebeam, D. Relevance of the CIPP model for educational accountability. Journal of Research and Development in Education, 1971, 5, 19-25. - Thisgarejen, S., Semmel, D.S., & Semmel, M.I. Instructional development for training teachers of exceptional children: A source book. Reston VA: The Council for Exceptional Children, 1974. - Yoshida, R.K. Out-of-level testing of special education students with a standardized achievement battery. Journal of Educational Measurement, 1976, 13, 215-221. - Zimiles, H. An analysis of current issues in the evaluation of educational programs. In J. Hellmuth (Ed.), The disadvantaged child (Vol. 2). Seattle: Special Child Publications, 1988. # II. Training of Professionals ## higher education's role in mainstreaming: an example hugh s. mckenzie From Teacher Pleas Son't Close the Door: The Exceptional Child in the Mainstream, June B. Jordan, Editor. Reston VA: The Council for Exceptional Children. 1976, pp. 110-133. 80 - , . . Higher education's role in mainstreaming is both challenging and rewarding. - It is helpful to have school districts, their state department of education, and an institution of higher education working together to achieve mainstreaming. - Without regular educators so enabled to provide successful mainstreamed special services, mainstreaming will be but a passing fad and our children will suffer. - Key members of the community must have clearly communicated to the rationale for main"streaming, the benefits it will being to all children and members of the community, and how it will be reasonably implemented in that community's schools. - Mainstreaming is perhaps more subject to the quest for ecountability than many other educational programs. - Public schools and their state department of education have sufficient power and incentives to enlist the support of a teacher training institution in the cause of mainstreaming special education. Maintaining Momentum #### VERMONT'S MAINSTREAMING ☐ The purposes of this chapter are first to describe those factors we in Vermont have found helpful in successfully achieving mainstreaming of children eligible for special education, and second to describe how one institution of higher education—the University of Vermont—has assisted in achieving mainstreaming. The chapter concludes with a summary of Vermont's progress to date in mainstreaming and with a general discussion of enlisting an institution of higher education's help in this exciting endeavor. ### FOUR FACTORS HELPFUL IN MAINSTREAMING D Since 1967, Vermont has been working to a three mainstreamed special education. Progress has been slow, but a real and it continues. Four factors have been of continued in achieving this progress. School districts, their state department of education, and an institution of higher learning work together. It is helpful to have school districts, their state department of education, and an institution of higher education working together to achieve mainstreaming. The school district may develop and implement—mainstreamed special—education on_its own. If—one—or more individuals in a district are skilled in the exercise of power, brilliant in developing a school district's own teacher training program, and skilled in finding innovative ways to meet state department of education requirements, success in mainstreaming may eventually be achieved. It should be obvious, on the other hand, that neither the state department of education nor an institution of higher education can expect to successfully implement mainstreamed special education services on its own. Each must, at the very least, have the cooperation
of local school districts. It is the school that must ultimately implement mainstreaming. It is the schools' teachers who will Higher Education's Role do the mainstreaming. It is the schools' administrators who will supervise and support the mainstream efforts. It is the schools' boards of directors and taxpayers who will provide necessary moral and linancial support. It is helpful to a school district in implementing mainstreamed special education to do so in cooperation with its state department of education. The state department of education. The state department of education can be instrumental in changing laws and policies so that state funding of special education. Tacilitates rather than impedes mainstreaming, for example, funding is noncategorical and not tied solely to a special class approach. A state department of education may also tap statewide lunding sources which then can be allocated to mainstreaming of lorss in the local schools. State departments of education typically provide tach nical assistance, to the schools, and this assistance may be almost at facilitating mainstreaming. State departments of education have access to a statewide power base, and thus may not only provide added funds for mainstreaming but may also facilitate statewide commitmental mainstreaming. Institutions of higher education can be helpful to state departments of education and local school districts by training special and regular educators who have positive attitudes toward, and skills in mainstreaming. An historical function of higher education is the collection and development of knowledge. This function can be directed toward collecting and developing knowledge on how to achieve successful mainstreaming. Higher echication also had beeces to funding usouses different from those evaluable to a local school district or a state department of education, and these funds may be applied to the implementation of mainstreaming in local schools. Litische intulalitie galonge dur a toos howe the skills, attitudes, and knowledge to successfully activese mainstreaming It is helpful if regular educators have the skills, attitudes, and knowledge to successfully achieve mainstreaming, in general, it is clear that regular class teachers do not have the skills, attitudes, and knowledge required to accompdate the wide range of individual differences that mainstreaming involves. In fact, those of us in special education have long indicated to regular class teachers that they are not prepared to accommodate children eligible for special education by our removing those children from the teachers' classes. That is unfortunate, but we have now found a better way to provide special education for many-youngsters. Thus it is incumbent upon-special education services to the mainstream and to provide these trachers with the skills, arritudes, knowledge, materials, equipment, and supporting personnel needed to be successful in trainstreaming youngsters eligible for special education. Similarly, school administrators and other regular education personnel must be provided with the training and resources vital to successful mainstreaming. Without regular educators so enabled to provide successful mainstreaming, mainstreaming will be but a passing lad-and-our-children-will-suffer. Herebolpful to have community and extending and support of mainstreaming. Schools and thou programs do not operate in isolation. They are a public part of a community and their affected by the politics of a community. Whither or not a school's programs are good, and mural and just they can be aliminated by the power politics of accommunity. They may all a beauty posted and authorised for the community is political powers. Thus key members of the community wast have clearly community cated to them the rationals for mainstreaming, the benefits it will Helichelplületrelisises suuruudts umkestundingsadesupysseed emsimitesming Ulighor-lylineatton-e-Role bring to all children and other members of the community, and how it will be reasonably implemented in that community's schools. dhistcommunication to community members must be constaurous and-clear-in-specifying-the-benefits-that-mainstreaming-will-bring-to--all-This-communication-is-a-delicate-exercise-to-insure-that-the-good that_mainstreaming_can_achieve_will_be_realized_and_maintained Since—it—is—helpful—to—have—the-state—department—cooperating—in implementing-mainstreaming, the statewide community must also be considered in communicating rationale, benefits, and implementation steps of mainstreaming. ll is beiglul to bave an accountability system for mainsteramed special=education=Mainstreaming=s=pediaps=more=subject= g=tac quest for accountability than many other educational programs, for many wonder if children eligible for special education can learn destrable educational outcomes in the regular classroom fan these children-be-happy-learning-with-their-more-fortungtrypeers?-Witi-These-fortunate-peers-continue-their-learning-of-desired-educational outcomes with children eligible for special education in their classes? Thus, it is most helpful in implementing mainstreaming to have an accountability_system_that_addresses_itself to the above questions This accountability system should include procedures and criteria - Dotermining who is eligible for mainstreamed special education services. - Evaluating the results of the mainstreamed special education sorvices in terms of the learning of desired educational outcomes, not only by the children eligible for special education, but also by their peers. - 3. Determining when children may profitably exit from the mainstreamed special education services. With such an account ability system and its dissentination, mainstreaming will be O The University of Vermont has been involved in Vermont's name as exercises of mainstreaming offerts since these were begun, in 1967, the author of manuscript areas from may forth this chapter, a faculty member of the University, began planning "111 111-11 MAINLE AMENT. with-the-State-Director-of-Special-Education-and-one-of-her-staff, a system-for-providing-special-education-to-cortain-children-in-regularclassrooms. Once they developed a tentative plan, it was reviewed by the entire stall of the Division of Special Educational and Pupil Personnel Services of the Vermont State Department of Education The many helpful suggestions that came from this review were incorporated into a revised plan. This plan was presented by the state director=and=faculty=members=to=superintendents=of=schools=us Vermont: Again, helpful suggestions resulted and these were incorporated into a second edition of the plan- <u>-in=tho=spring=01=1068=this=pior-was-presented-to-superintendents</u> -or-thair-representatives,-of-five-school-districts-close-to-the-Universityof=Vermont=Phese-school-districts-agreed-to-participate-in-the-planand to begin implementing a mainstreaming approach in the fall of 1968 The mainstreaming approach these institutions adopted is called the "consulting teacher approach." -ไป-เจ-หัดไฮโนป-เจ-หัดเจาการจะเอนท์เจิกไม่เ wytem for mainstreamed special A landly member state disestar and stall member plan a system for providing special education seadors TELECOTTOR TO VICE TO THE the amount of approximation invitation adopted is the contribing too her approach." Maintaining Momentum A consulting teacher is employed fulltime by the school district and also receives a university locality appointment. special education to eligible children through consultation on referred children, workshops which can apply for teacher recertification, and formal courses which receive graduate credit at the University of Vermont. A consulting teacher is employed full time by a school district and receives an appointment as an associate faculty member of the Special Education Area, College of Education and Social Services, the University of Vermont School districts receive 75% of salaries of the consulting teacher and the full time aide from the state department of education. More complete descriptions of the consulting teacher approach to special education can be found in this book in the chapter by Susan Hasazi, as well as in Ghristie, McKenzie, and Garvin, 1972. Fox: Egner, Paolucci, Perelman, McKenzie, and Garvin, 1973. McKenzie, 1972, and McKenzie, Egner, Knight, Perelman, Schneider, and Garvin, 1970. The consulting teacher trains regular classroom teachers to provide The najo = role of the university b.a. been to train consulting teachers and place them in school difficits. The major role of the University of Vermont has been to train the consulting teachers and to place them in Vermont school districts. To be successful in this major role, the University had to undertake many related activities. These activities can be conveniently summarized undertake four factors helpful in mainstreaming. A COOPLEATEN ÉÉEURI OE THE STATE, SCHOOL OISTRICTS, AND UNIVERSITY. Erom the beginning of mainstreaming in Vermons, locally, students, and staff of the Special Education Area of the University of Vermont have made extensive commitments to helping the state department of education and Vermons's school districts implement successful mainstreamed special education. Inputs on the selection, training, and placement of consulting teachers have been soughtecontinually from officials—in Vermont school—districts—and-state department—of-education—Over-the-seven—years that the prograph to train consulting teachers has existed, these officials have been involved—in the evaluation of the University training-of-continuity teachers, both formally and informally. These evaluations have led to a constructive changes in the training program. Higher Education a Role Classroom teachers, principals, superintendents, school directors, parents, and children and youth eligible for special education in regular classrooms have all provided valuable feedback, welcomed by the Special Education area for its
contributions to the improvement of the selection, training, and placement of consulting teachers. The University of Vermont has cooperated with the state department of education and local school districts to implement successful mainstreamed special education in the following additional ways: - 1. Helping-regular-educators-become-mainstream-educators- - Helping Vermont's communities to understand and support mainstreaming - Helping develop an accountability system for Vermont's menstream special education. (3) In implementing mainstreaming in Vermont, then, it was the University's responsibility to select and train consulting teachers, who ultimately would train over 4,200 regular classroom reachers in the skills, attitudes; and knowledge requisite to successful mainstreaming. In addition, these consulting teachers would share their skills and knowledge in mainstreaming with school administreaming and knowledge in mainstreaming with school administreaming and charecters. In regard to the selection of candidates (caused as consulting teachers, the state department of education, representatives from school districts, and special education faculty at the University determined that only experienced regular or special classroom teachers would be accepted into the consulting teacher training program. It was thought that a minimum of two years teaching experience would be absolutely essential, with candidates with more than two years experience-being-layourd in-late, over the severa year history of the program, the median number of years of teaching experience of candidates has been approximately live. Classianis trockers, pathagath, suprementime chioren and south har punaled leedlack MINTER WILLIAM AND i versalisiyy texplorex xlisis (bes) xlista with a hoot internatiologi Ants experienced with live and T A chargelish with All-Anthrities monoming Maintaining Missionium Gandidates are required to have at least one fellow teacher, a supervisor, and a parent submit fetters of recommendation. We look for a high level of social SKIIIs, for someone who really likes people, and in particular likes educators and patents It was felt that greater emphasis should be placed on candidates' demonstrated success as educators, rather than on academic aptitude or potential. Of course, there had to be minimum academic potential, but given that, greater weight was placed on demonstrated success as an educator. Thus, besides the usual letters of recommendation, candidates are required to have at least one fellow teacher, a supervisor, and a parent of a child whom the candidate had taught submit letters of recommendation. Additionally, those who submit letters are contacted by telephone by University faculty to gain further information on the potential candidate. Candidates are sought who have been perceived as leaders by their fellow teachers (e.g., have been elected to negotiation committees). A person with a high-level-of-social-skills-is-sought-for-someone-who-really-likes people, and in particular likes educators and parents. All candidates who have met initial screening criteria must come for an interview to Vermont-if-they are-to-receive-linal-consideration. Annually reenritment posters are sent to every school in Vermont with the request that the principal place these on the teachers' builtin board. National advertisements are also placed to insure that a large pool of qualified people will apply. This has paid off. During a district may release de film Textern — To become a Consulting lextber de Tolinia) the last-several years, them have been ever 800 applicants per year. On ram occasions, when a district chooses to do so, it may select one of its steachers who meets qualifications to become a consulting teacher in training. This person then goes to the University and econors teatning, returning a year later as an intern in the district Selecting good-condidates is important, but the University also but to insure that the training was adequate so that consulting to chem would be able to train regular classroom to achom to be successful in mainsteaming offers. Thus, it was felt that the typical 30 bour Master of Education degree would not be sufficient to provide the training consulting teachers pended, particularly in the awa of Higher Edwardon & Holo 'supervised field experience. Consequently, a one summer and two ecademic year, fulltime graduate program was devised, totaling 60 graduate credit hours. Fifteen of these credit hours involve more formalized coursework, while 45 of the credit hours are earned by providing services to children and youth in regular classrooms and by teaching regular classroom teachers skills which they need to be successful with the wide range of individual differences that mainstreaming involves. Consulting teachers in training serve 30 children in their graduate program, having to produce hard evidence that these services have been successful. This evidence takes the form of reliably measured acceleration in the rates of achieving desired educational outcomes for children and youth eligible for special education. For a minimum of 20 of the service projects, the consulting teacher must train a regular classroom teacher who him/herself implements the special learning_procedures_for_an_eligible_child_or_youth_in_his/her_/raming-arry are real. classroom, Parents of children sorved, school administrators, and a faculty periodically observe teaching/learning procedures implemented to insure that changes in observed children's learning rates are real. Maintaining Monkentur The consulting teacher in training spends the first summer and fulltime academic year at the University carrying out supervised practice in schools close to the University. Toward the end of the first academic year, the consulting teacher in training, with a faculty member and several of Vermont's school districts begins procedures that ultimately will lead to placement as an intern in a Vermont school district for the second academic year. Both intern and school district enter into the internship with the understanding that if the internship is salisfactory, the district will hire the intern as a fulltime consulting teacher the following year- Model of Education. This is the constitution of the constitution of the constitution of the constitution of the model of the constitutions of the model of the constitutions of the constitution consti Consulting teachers are trained in a Data Based individualized Model of Education. This model makes no effort to characterize various types of learners, but it is generally applied to every learner. For a specific learner, teacher, and curriculum, specific and unique applications of the model are made. Details of this model may be found in Fox, Egner, Paolucci, Perelman, McKenzie, and Garvin, 1973, and in McKenzie, 1972. Throughout their training, consulting teachers are tought applied behavior analysis; instructional technology, individualizing instructions—consulting—and—training—skills—dissemination, planning, and administrative-skills; as well—as skills in communicating and cooperatively working with other specialists, such as mental health workers, speech pathologists, guidance counselors, and social workers. Throughout the first year of training, consulting teachers in training assist faculty in providing courses on campus to both graduate and undergraduate students. During the second year of training, these candidates serve as associate instructors offering courses for University graduate a redicato a teachers a natheir ain teanship a districts In summary then, the training of consulting teachers is competency=based=in=that=it=emphasizes-successful-special-education-being provided to children and youth. Moreover, the consulting teachers <u>-during-training-must-demonstrate-training-of-a-regular-classroom</u> teacher to accelerate the learning rates of children eligible for special education=That=the=teacher=has=actually=learned-effective-skills=fromthe consulting teacher in training has to be demonstrated with Irgining it competency based reliable_measures_of_the_child's-changes_in-learning-rates_which_are believable to the child's parents, the principal, and faculty of the University, as well as to the classroom teacher and the consulting teacher in training. Thus, each consulting teacher is trained not only in those skills necessary to accelerate the learning of desired educational outcomes of children and youth eligible for special education, but just as importantly, to train-regular educators in these same skills. To achieve such competencies, a tremendous amount of faculty supervision must be provided. In Vermont's experience, a fulltime faculty load is the supervision of no more than three consulting teacher interns. This allows for adequate supervision of the interns. extensive-planning-and 'developing the work with administrators of the internship district and travel between the internship districts and the University. In the first year of training, one laculty to four consulting teachers in training ratio has been found necessary. Once the consulting teachers have been sciented, trained, and placed in Vermont school districts, they implement training of regular classroom teachers on one or more of three possible training Consultation. A regular classroom teacher rolers a child or youth to-the-consulting-teacher-as-one-needing-special-education-services the consulting teacher can provide. The consulting teacher and classroom teacher then discuss the referral, setting appropriate instructional objectives for the referred child, measuring his entry level, devising appropriate teaching/learning procedures, and arrang ing for a measurement system that will lead to the evaluation of These procedures Parents of the child are informed of what is planned for the child and permission of the parents is secured before implementing the special teaching/learning procedures. The teacher does the
actual implementation=or=superxises=a-paraproflessional-or=peu=iutor=taking regular measures of the child's progress. Occasionally, the consulting teacher also takes measures to insure reliability. Thus, through these consulting-procedures-a-regular-classroom-teacher-begins-to-gain-thoskills required to mainstream special children and youth- Workshops Consulting tenchers offer workshops to regular classroom=(cachers=on=individualizing=instruction;-applied=behavior analysis; measurement procedures, and ways to adapt regular curriculum materials to the needs of children eligible for special education. It has been arranged through cooperation of the University, state department of education, and school districts that such workshops can be applied toward teacher recentification. A hill time locally load is the super viving of no more than there eonsolung (cocher interns Formal-Coursework. Consulting-teachers are appointed as associate faculty of the Special Education Area of the University of Vermont. As such, they can offer up to four three credit hour graduate level courses to educators in their districts. These courses are designed to provide the skills, attitudes, and knowledge required to accommodate the wide range of individual differences involved in mainstreaming efforts. Since consulting teachers are fulltime employees of Vermont school districts and are offering these courses as part of their services for the districts, the University provides eight tuition vouchers per semester to each consulting teacher to be distributed to educators taking the consulting teacher to be distributed to educators taking the consulting teacher's courses. Each tuition voucher entitles its holder to three credit hours of University coursework without charge. Thus, the major vehicle in Vermont's mainstreaming efforts to provide regular educators with the skills, attitudes, and knowledge essential to including children and youth eligible for special education in regular classrooms is provided through consulting teachers. Additionally, each summer the University of Vermont offers a program for Vermont's regular educators to receive training in mainstreaming. As pact of this program, the University operates a small school with students from three to 19 years old. These students present a wide range of individual differences, including children who are struggling to learn their first reading words, children who are learning how to talk, and children and youth quite advanced in their academic and social skills. Regular classroom teachers, resource teachers, preschool teachers, principals, and guidance counselors are among the educators who attend the University summer programs. Each summer, the university offers a program for regular educators. Recently, the University has begun a preservice program—the Responsive Teacher Program—for undergraduate students preparing to be elementary or secondary level teachers. It offers concentration in special education skills which will enable provision of main-streamed special services. The program is field based, involving extensive practica in the education of children and youth eligible for special education in regular elementary and secondary classrooms. The undergraduates in the Responsive Teacher Program are taught to provide an individual learning environment for every learner and to be accountable to the community which they serve to insure that every learner attains proficiency in basic skills. ☐ The special education faculty, students, and staff of the University have undertaken extensive activities to engender understanding and support of mainstreaming in Vermont's communities. There are 57 superintendencies in the state, encompassing over 300 elementary and secondary schools. University personnel, often with a representative-from-the-state-department of education, have made presentations on Vermont's mainstreaming approach to each of the 57 superintendencies. Presentations have been made to superintendents, their assistants, principals, teachers, school boards, parent groups, and local service organizations. Boloro a school district takes an intern, extensive planning activities are undertaken with the school's administrators, teachers, and other educational personnel to establish how the mainstrammed special education will be specifically tallored to the characteristics of that district. In several cases, these planning activities have gone on for years before a given school takes an intern. HELPING COMMUNITIES UNDERSTAND AND SUPPORT MAINSTREAMING Presentations have been mode to superintendents; their assistants; peincipals; teachers; school boards; parent groups; and local service organizations. Planning activities are intensified in the spring before the internship year. This planning involves the specification of the roles of the consulting teacher intern, the principal, the superinfendent or his assistant, the classroom teachers, and other educational personnel, as well as the role of the University's faculty supervisor of the intern. These role definitions, as well as the objectives of the Role definitions, as well as objectives internship year, are written into a formal plan of operation. The of the internship year, are written school's principal and superintendent or assistant the intern. Into a formal plan of operation. supervising faculty, and chairman of the University Special Educa: tion-Area-all-indicate-their-approval-and-support-of-the-final-plan-by attaching their signatures to its Planning activities continue throughout the internship year the The eventual planning goal is a longeventual planning goal is a long range plan approved by school district and state department of education for achieving full tange plan ... tot tull mainstreamed special education services for all mainstreamed special education services for all eligible children and eligible children and youth. youth in that district who can benefit from them. Faculty, students, and staff of the University provide assistance to the state department of education in enlisting the support of mainstreaming from communities. Presentations on the rationale, procedures, and achieved results of the consulting teacher approach have been presented to the state board of education, of ficials in the budget and management office of the state, the governor, and a substantial number of legislators. University faculty have also helped the state department of education, as well as other interested educators around the state, write new special education legislation, which in part was aimed at University faculty were instrumental facilitating mainstreaming efforts. To support this legislation, University lagully-and-stall-were instrumental in-organizing-political action. In organizing political action groups groups in the 13 counties, helping provide information on the proposed legislation. These groups then could disseminate the information to their state representatives in the Vermont House and Senate: legislation was passed and lunded: =A=facet-of=the-new-legislation-provided=that-special-educators-such= as consulting teachers, would receive 75% of their salaries, and the salaries of their aides, from state monies. Thus, a very straight-A-very-straightforward-and-sotistic-tory รงรายการจบรากเอราติยติ (la school) lorward and satisfactory marrier was previoud to school districts for receiving state reimbursement for mainstreamed special education, districts for state reimborsement. in addition to hyndrods of presentations to various groups in the state. University faculty developed five-programs on mainstream special education for Vermont's educational television station. Hadio stations and newspapers are additional media through which Univer Radio stations and newspapers are xdditional-media โดยสมเดาแบบอย <u>sity faculty, studenis, and stall have managud dissemiantion of</u> <u>-លារតែង៤៤មានធ្វើឡៅភេឌិកការដែកអ</u> ol-mainstreaming-information. Another major instrument for enlisting community support has -becen-the-extensive-parental-involvement-that-the-consorting-teacher approach-requires-Parents-are-involved-in-every-aspect-of-the-services provided by consulting toochers, from permission to employ these servieus, to that specification of instructional objectives and teaching <u> Translag procedures for Their child to receiving translag and</u> implomenting-traching/learning-procedures-of-their own-in-the-home and ovaluating the services given. Approximitive particles base done American insulated in exercises as -much-to-dissominate-the-boundits-of-Vermoni's inquistrement special education services and, thus, to relist the support of an ever of the services recorded by countilling ingavasinganyaaboga lausidka kapi Vannonika eenammadus "The University's Special Education Area continually invests research and development resources in Vermont's mainstreaming efforts. This investment has led to the development of a number of teaching/learning procedures which the regular classroom teacher can employ to effectively educate children eligible for special education in regular classrooms, as well as to adapt regular curriculum materials for the special child (e.g., Burdett & Fox, 1973). One of the major efforts that the University has engaged in is the development of an accountability system for mainstreamed special education. This accountability system is briefly described as follows (see Christie & McKenzie, 1975, for a fuller explanation). HELPING DEVILOPÍAN ACCOUNTABILITY SVŠTĚŇ A major ellori of the pripersity is the development of disaccountability system for mainsing med education. With the assistance of a consulting teacher, teachers and principals of a given school specify the skills, attitudes, and knowledge that each and every child, at minimum, should learn in language (e.g., teaching, writing, speaking, and spelling) and arithmetic. This specification involves the writing of instructional objectives which are explicit
and public in repord to desirable minimum outcomes. Sats of those objectives are pained with a given grade level, so that for each grade level, a minimum number of instructional objectives in language and arithmetic will be achieved by each child by the completion of the school year. With the recommend a second line tender, tenders and principals greatly skilly stander, and knowledge iers et ableellers on polited with o given großeleitel Additionally, objectives for a given grade level are broken downinto 10 subsets of objectives, so that one subset is to be achieved, atminimum, by each and every child in that grade every 18 days. For example, let us assume that for a K 5 school, the teachers and principal, with the assistance of the consulting teacher, specify 180 arithmetic instructional objectives that are to be achieved, atminimum, by each and every-child-by-the-end-of-his-six-years of instruction in that school. For simplicity's sake, let's assume that the first-30-of-these instructional objectives are to be achieved by every child-in-kindergarten, the second 30 by every child-in-first grade, and so on. With a 180 day school year, this would also mean that, at minimum, each child-would-achieve three-arithmetic-objectives-forevery 18 days of instruction. Once the objectives have been specified and paired with grade levels and 18 day instructional periods, teachers, with the help of the consulting teacher, specify systems to measure the achievement of these objectives for every child for every 18 day period. Procedures are also devised so that the principal, consulting teacher, and perhaps other educators can also take the same measures as the teachers to insure reliable indicators of each child's progress in achieving the A mainstream special aducation accountability system should provide for the following factors: - 1. Eligibility for special education. - Evaluation of special services provided. - Determination of whon exit from the special education services is appropriate. With the specification of instructional objectives described above, well as the pairing of each of these instructional objectives with a irticular number of years (or parts of years) of instruction, all ctors of a mainstream accountability system are provided. A child judged eligible for consulting teacher services when he is not hieving objectives at the specified minimum rate, as measured by e teacher and the consulting teacher, and when the teacher states at he/she has exhausted his/her repertoire in trying to accelerate is child's rate. Thus, in our example of the K-5 school with its 180 structional objectives for arithmetic, a child with 3.2 years of struction would be expected at minimum to have achieved the first/ of the 180 arithmetic objectives. If the teacher's measures indiff ted that the child had achieved only 24 of these objectives and /she had exhausted his/her_repertoire in attempting to accelerate e child's learning, the child would be eligible for mainstrea/ned ecial education and referred to the consulting teacher. The following evaluation criteria of consulting teacher services we been accepted by the state department of education, the liversity, and school districts in Vermont: If the child's rate of hieving instructional objectives has been increased to the extent at it is: Apparent that the child will have echieved all minimum instructional objectives by the end of the years of instruction that school offers (e.g., a K-5 school offers six years), or Double that of the minimum rate expected of every child, that is, he achieves two months of objectives for one month of instruction. intaining Momentum In the above example of the K-5 school with 180 arithmetic objectives, and our child with 3.2 years of instruction, who achieved only 24 objectives (at minimum he should have echieved 96 objectives), to judge consulting teacher services successful, the child's rate would have to be accelerated either to: (a) achieving approximately 56 instructional objectives per instructional year, or (b) achieving 60, instructional objectives per instructional year. Concurrently, measures of other children's rates of achieving instructional objectives continue to be checked to insure that their achievement rates remain satisfactory. In regard to determining appropriate exit from mainstream special education services provided by consulting teacher and classroom teacher, when the eligible child has achieved the minimum number of objectives expected of every child with his same number of years of instruction, and when he continues to achieve these objectives at the minimum rate expected of all children, he is no longer eligible for special services provided by the consulting teacher. (For a graphic explanation of this accountability system, see Christie & McKenzie, 1975, and Egner & Lates, 1975.) This approach of specifying instructional objectives for language and arithmetic, and specifying how many of these instructional objectives must be learned for each one-tenth year of instruction is not intended to limit total amounts of learning for any child, nor does it in Vermont practice. What it does do is place a floor, or minimum rate, of learning that is expected of each child. In beloing teachers and principals develop instructional objectives and diplimum, rates for their acquisition, consulting teachers insure that resumm learnings needed by children are emphasized over minimum learnings the school might believe it can deliver to children. In other words, the primary criterion for selecting the minimum instructional objectives is that they be the minimum required for a child to have a reasonable chance for success in his current community and in his future life. This is a difficult task and one in which much research An additional safeguard to insure that the minimum is not too minimum is that consulting teachers through their principals arrange for school directors to review and approve specified instructional objectives, as well as for parents and other members of the community to do so. Such broader base participation in the specification and approval of objectives provides balance to the judgment of professional educators. □ Mainstream special education has expanded from the 1968 level when five Vermont superintendencies and nine elementary schools in these superintendencies were involved in the program, to the fall of 1975 when 28 superintendencies with over 150 of their elementary and secondary level schools provide mainstream special education. During the 1975 70 schools year, it is projected that 2,000 children and youth will receive mainstream special education through 35 full time consulting teachers and 12 interns employed by Vermont school districts, as well as by 12 consulting teachers in training. Some 870 regular classroom teachers will receive training from consulting teachers through consultation, workshops, and courses offered for Suniversity of Vermont graduate lev Peredit. This approach of specifying instructional objectives . . . is not intended to limit total amounts of learning for any child. The primary criterion for selecting minimum instructional objectives is that they be the minimum required for a child to have a reasonable chance for success in his current community and in his future. . PROGRESS IN ACHIEVING ——MAINSTREAMING During the 1975-76 school year; it is projected that 2,000 will receive mainstream special education. Higher-Education a Role Most of the 47 mainstream special education programs offered in the fall of 1975 in Vermont will be directed toward elementary level children, with three preschool programs which are home based with the parents as teachers, and five which are based in secondary schools. School district requests for consulting teachers far outstripthe University's current capacity to train them, and the state department of education has requested that the University train and place over 200 consulting teachers by 1983. (See Fox, et al, 1973, pp. 40-42 for additional comments on progress.) Thus, it appears that the Special Education Area of the University of Vermont has been able to make contributions to Vermont's efforts in mainstreaming special education. Over 3,000 children and youth in Vermont eligible for special education have been served by consulting teachers in training and graduate consulting teachers through provision of consultation and training to regular classroom teachers. In the selection and training of consulting teachers, the University has made errors as new programs tend to do. However, because of the close cooperation with the state department of education and school districts, and the valuable input and evaluative data these agencies have provided, this training program has been able to improve continually so that services to children and youth have become increasingly effective, as has the training of regular educators in the skills of mainstreaming. Because of evaluative data, installation of this mainstreaming approach is no longer an agorizing effort of all concerned. Now mainstream services can be tailored to meet the individual needs of a school, and the program's development and implementation proceed smoothly to the satisfaction of most of those involved. It has meant a tremendous commitment on the part of the faculty, staff, and students of the Special Education Area at the University of Vermont to make this contribution to mainstreaming efforts. The rewards have also been tremendous. Members of the Special Education Area are well received and well respected by their professional colleagues in the state department of education and Vermont school districts. Their worthwhile efforts have provided the opportunity to develop competency and field based teacher training programs which have led to the provision of successful mainstreamed services to thousands of Vermont's children and youth eligible for special education. It is hoped that the preceding
material demonstrates to those readers from colleges and universities that higher education's role in mainstreaming is both challenging and rewarding. It is also hoped that it demonstrates to readers from school districts and state departments of education that institutions of higher education can contribute to the effective implementation of mainstream special educational services. If the latter is the case, then the question of how one enlists the support of higher education becomes meaningful. There is no simple answer to this question, as institutions of higher education vary as do the settings in which these institutions operate. Moreover, and unfortunately, many institutions of higher education carry out teacher training programs which are not field based. Enlisting help and thus find it difficult to make the shift-from campus regulties to considerable to the realities of the public school. In short, it seems that enlisting help and resources. Requests for consulting teachers for outstrip the university's current capacity to train. Over 3,000 eligible for special education have been served by consulting teachers in training and graduate consulting teachers. Now mainstream services can be tailored to meet the individual needs of a school. HOW TO ENLIST HELP FROM A TEACHER TRAINING INSTITUTION Enlisting help ... will require a considerable expenditure of energy Maintaining Momentum 70 with mainstreaming from teacher training institutions will require considerable expenditure of energy and resources. It is a problem of changing institutions and thus may be considered a problem in the exercise of power. It is certainly a problem in how to share effectively with higher education the challenges and rewards that mainstreaming involves. It also seems that the public schools and state departments of education have in their power those things which can change a teacher training institution, and it is particularly recommended that several public schools and their state department of education cooperate in enlisting the support of a teacher training institution. Public schools have student teacher placements and other practice opportunities to offer teacher training institutions. Public schools hire, or, not, the graduates of a given teacher training institution. Public schools can, or not, offer teacher training institutions opportunities for research. Public schools have access to special funds, such as Title I and Title III, ESEA, which can be shared with teacher training institutions for joint projects. Fublic schools have access to special funds which can be shared with teacher training institutions for Joint projects. State departments of education set and enforce rules and policies for all of public education, including the cartification of educational professionals who are trained by the institutions of higher education. State departments of education have access to such funds as those falling under the Education of the Handicapped Act, Part B, which could be used for joint mainstreaming projects with a teacher training institution and public schools. Thus, it is clear that public schools with their state department of education have sufficient power and incentives to enlist the support of a teacher training institution in the cause of mainstreaming special education. With the skilled and judicious use of these incentives, public schools and a state department of education should be able gradually to bring a given teacher training institution into a cooperative mainstreaming effort. These incentives will need to be shared with the teacher training institution, but only as the teacher training institution commits itself to meaningful participation. Although institutions of higher education are not generally noted for progressive changes in their teacher training programs, it seems clear that public schools and a state department of education in concert could successfully bring about changes by wielding the power they hold in a carefully planned sequence. If public schools and their state departments of education believe that higher education can help in mainstreaming, and if they are willing to exercise the power they have with higher education, higher education will join with them to echieve successful mainstreaming. Public schools, with their state department of education, have sufficient power and incentives to enlist the support of a teacher training institution in the course of mainstreaming special education. #### REFERENCES | | | | Fig. 10 and a | |---|-----------------|--|--| | Burdett, C.S., & Fox, W. L. Measurement and evaluation of real Austin TX: Austin Writers Group, 1973. | ding behaviors. | 0 | | | Chitetie, L. S., & McKenzle, H. S. Minimum objectives: A meas | urement system | | | | to provide evaluation of special education in regular classroom
CEC Information Center, 1976, (ED 102 786) | ns. Reston VA: | | # 1 | | Christie, L. S., McKenzie, H. S., & Burdett, C.S. The con | sulting teacher | Garage Control of the | | | approach to special education: Insprice training for re-
teachers, Focus on Exceptional Children 1972, 4 (5): 1-10. | | - <u> </u> | | | Egner, A., & Lates, B.J. The Vermont consulting teacher progra | | The first Text | | | tationIn C; A: Parker (Ed.); Psychological consultationH
meet special needs. Reston VA:-The Council for Exceptional | | | | | Fox, W. L., Egner, A. N., Paolucci, P.E., Perelman, P. E., McK | | | | | Garvin, J. S. An introduction to a regular classroom approducational needs. | | | | | | | | ¥ | | McKenzie, H. S. Special education and consulting teachers. Evans, & L. Hammerlynck (Eds.), Implementing behaviora schools and clinics. Champaign. IL: Research Press, 1972. | |
1 | | | McKenzie H.S. Egner A.N. Knight, M.E. Perelman, P.E. So
& Garvin, J.S. Training consulting teachers to assist element | ary teachers in | | <u> </u> | | the management and education of handicapped children. Ex | ceptional-Chil- | | \$ <u>\$</u> | | | | Ø 2 | * · · · | | Maintaining Momentum | | \$6
 | <u>m</u> | | | \$7 | j. | 2 | # Trends and Priorities in Inservice Training # CAROLYN R. RUDE Abstract: A comprehensive personnel development system in each state should provide inservice training to meehchanging emphases in the education of handicapped children. Training topic and personnel group priorities are identified from inservice training plans initiated by each state. Possible trends are seen in the focus and level of training needed for various groups. Delivery of inservice training is becoming diversified in terms of training providers, modes, and resources. However, state plans do not reflect awareness of these varied means of training delivery The need for evaluation and monitoring of inservice activities indicates a future priority. CAROLYN R. RUDE is prosently Associate Director, Center for Educational Experimentation, Development and Evaluation - ASPD Program, College of Education, University of Iowa, Iowa City. At the time this study was done, she was -Administrativo-Assistant,-Ēvaluation; Refinement, and Broker Dissemination of Inservice and Preservice Training Materials, Implementation of Public Law 94-142-Project, conducted by The Council =for-Exceptional-Children≔This-work-wasdone pursuant to a grant from the Bureau of Education for the Handicapped-US Office of Education, Department of Health, Education, and Welfare. The opinions expressed herein, however, do not necessarily reflect the position or policy of The US Office of Education, and no official endorsement by the US Office of Education should:be inferred: E DUCATORS are continuing to real the impact of a shift in emphasis from children who have problems meeting school expectations to the problems schools have in meeting children's needs. This change, reflected in the new laws regarding education of handicapped children, has heightened concern for opportunities to develop attitudes and skills to accomplish new tasks. Traditionally, inservice training has been used to update skills and to, introduce innovation into education. As a way of ensuring that appropriate inservice training programs are available to teachers, administrators, and others, a comprehensive personnel development system is called for in the regulations for Public Law 94-142, the Education for All Handicapped Children Act, Part B. This system provides a structure for each state education agency (SEA) to use to plan, implement, and evaluate inservice training opportunities. at state and local levels. = * 🛂 🦫 Emerging nationwide trends and priorities for inservice training were identified through a state by state review of the personnel development section of the Annual Program Plans for 1977-78, submitted to the Bureau of Education for the Handicapped (BEH). This review, completed by The Council for Exceptional Children under a grant-from BEH, shows that the scope of inservice training varies greatly from state to state. Trends and priorities were identified in terms of training topics, target personnel groups, training delivery, and additional training needs indicated in the development of a statewide training system. ## Training Topics Assessed needs of statewide significance are the basis for planning inservice programs intitioned by the SEA. Needs assessment that re- From Exceptional Children, November 1978, pp. 122-128. Copyright Q 1928 The Council for Exceptional Children sults in a list of training content areas allows planners to set goals and establish priorities among the goals. Effective and successful inservice programs are more likely to result when training is directed toward the needs of the training recipients (Hentschel, 1977; King, Hayes, & Newman, 1977). Various formal and informal needs assessments were planned or used by the SEA's reviewed to evaluate training needs. Assessment procedures that resulted in a list of priority content areas were described by fewer than half of the states. These assessments most frequently evaluated the priority needs of local education agency personnel, the largest group of potential training recipients. Priority topics of inservice training needed differ across states. For example, Connecticut's first priority is to build communication and interpersonal relationships. The District of Columbia's first priority is self help skills for severely and multiply handicapped students, while Kentucky's first priority is awareness of committee members' roles and responsibilities for assessment and referral. An overall view of the needed training topics indicates the relative importance of each topic and results in a rank ordered list of the highest priority training topics nationwide (See Table 1). The two sets of topics ranked as highest priority concern the day to day instructional and behavioral management of the handicapped child. These topics are closely related to the second ranked topic, particularly in implementation of the individualized education program (IEP). The third and fourth ranked needs concern finding and evaluating the handicapped child for the purpose of providing services. Least restrictive environment, the fifth topic, includes the development of alternative settings and matching of the handicapped child to the most appropriate setting. The sixth ranked topic is more general in nature and covers the essentials of compliance with the federal law. Communication skills are necessary for conferences with parents, educators, and others who are increasingly involved in the education of handicapped children. Coordination of services is essential for the effective interaction of those who deliever services to these children. Many states also listed topics that were planned for inservice training programs. Overall there is some difference between the topics most frequently needed and those most frequently planned. Needed training topics relating to communication and coordination of services, were often not planned, while protection ingevaluation, procedural safeguards, and the role-of-surrogate-parents were frequently planned but were not listed as high priority needs. Comparison of these two sets of priority training topics indicates a future trend if the stated needs ure to be met. It appears that the current focus of inservice training on day to day child ovaluation, placement, and instruc-(lonal problems will continue while emphasis on-due-process-related-topics-will-give-way-to-<u>training concerns for effective provision of ser-</u> vices. #### TABLE #### Rank Order of Highest Priority Needed Training Topics Nationwide Rank Topics Order Topics 1 Instructional procedures/classroom manage - 2 Individualized education program: - 3-Identify-locate-refer-handicapped-children - 4 Child ovaluation procedures - 5—Least restrictive environment - 6 Implementing Public Law 94-142 - 7 Communication s - 8 Coordination of services # Personnel Groups It is estimated that 260,000 special education personnel and over 2 million regular educators require—inservice—training—to—implement the provisions of Public Law 94=142 (National Advisory, Committee on the Handicapped, 1927). Regular educators are a current focus of federal training funds. Of the \$45,075 million-made available to the Bureau of Education for the Handicapped for training through the Education of the Handicapped Act Part D, 21.3% (or about \$9.6 million) avas carmarked for training of regular school personnel, with \$6.5 million allotted to regular classroom teachers (Siantz & Moore, 1928). These educators are merely the up of the icoberg when one considers, for in- Maintaining Momentum 83 stance, the need to influence the attitudes of the general population toward the handicapped. The review of the state inservice training plans revealed that training was, planned for four broad groups of individuals who affect the education of handicapped children; instructional, support, administrative, and oth- Instructional personnel to be trained include regular and special education teachers, teachers in the more specific areas of severe-profound and preschool handicapped, paraprofessionals, and teacher aides. Physical education and vocational education teachers are listed, and Indiana indicated training of content area teachers on IEP's and least restrictive environment. Support personnel listed as training re- sors, and coordinators; psychologists; educacipients by the majority of states include psy-tional diagnosticians; hearing officers; chologists and educational diagnosticians and speech and audiology personnel, as well as topic areas planned for these personnel groups school nurses, medical personnel, and social are displayed in Table 2. EP's rank as one of workers. Vocational rehabilitation workers and ___ the top three priorities for all but one of the work study coordinators were listed less fre- groups listed. Other topics are ranked for each quently. Occupational therapists, recreational and physical therapists, and counsolors wore also identified. Administrative personnel listed were principals, special education directors, supervisors, and coordinators. Other target groups were hearing officers, surrogate parents, parents, and voluntours. Four states mentioned training for school boards. State, regionals, and intermediate unit personnel were identified for training as were college and university personnel: Several states planned training for private and parochial school personnel, for the general public, and for community organizations and agencies. Alaska was the only state that planned to provide training to the state legislature. Overall, the highest priority personnel to be trained are special education teachers; administrators; regular
education teachers, supervisurrogate parents; and parents. The priority group. The level of needed and planned training varies for different groups Awareness and | | | | | 7 | | | | | |--|------------|---------|---------------------|----------------------------|---------------|-------------------------------------|--|--| | | الحية | | TABLE 2 | <u> </u> | | | | | | Priority Training Topics Ranked for Personnel Crouns | | | | | | | | | | | =/= | | | | | | | | | | | | | Priori | iy personne | groups | | | | Plannod training topics | Special | Adminis | Rogular
toachors | Supervisori
Coordinator | Psychologis | Hōaring=
officeri
t⊟surrogate | | | | | 7 | <u></u> | | | | | | | | Individualized educational program | | | Ų | | 3 | * *
 | 2 | | | Evaluation procedures Instructional procedures/ | | | * 3 | _ Y | <u></u> | - 4 | | | | classroom management | | | \$, | <i>*</i> | · A | | * 4 | | | Least rostrictive | <u>2</u> | 2 | | <u>T</u> | | | 3 | | | Proto in evaluation | | | | | 2 | * | ************************************** | | | Proc | <u>. 4</u> | 3 |):
 | 2 | | 1. | 3 | | | imple ing Public Law— | | | -4 | | . | * | 1 | | | Surrogato paront | | | | | | 2 | 4 <u>†</u> | | | Note: Numbers refer to rank-order in each personnel group. | | | | | | | | | | | | - | | ~ | | | * | | | 84 0 | | | 90 | Trends | nnd-Prioriti | os-in-insorvic | o Training | | | | 8 . | | */// | | - 22 | * | | | knowledge level training was planned to influence attitudes and provide information on basic aspects of the federal and state laws and policies and on rights of handicapped children and their parents. The broad variety of recipients of this type of training includes educators, parents, and noninstructional school staff, as well as leadership personnel in community and civic organizations. Groups of personnel with a narrower focus require more specific training on aspects of procedural safeguards, educational placement, management, and evaluation. Some training programs are oriented toward specific skill development for departicular group. The majority of training experiences planned appear to be directed toward awareness and knowledge levels, even for groups such as regular classroom teachers who need specific skills to work with the handicapped. Future planning should show heavier emphasis on skill development for mora groups but with continuing broad scale use of training for attitude and knowledge development. #### Training Delivery In the past, the bulk of inservice activities has been initiated by colleges and universities and by state education agencies. But there is growing recognition that relevant training can and should be delivered in a variety of ways by var == ious trainers. Increasingly, training activities are being conducted by state and national special and regular education organizations and advocacy groups. Regional and state systems, such_as_the_Regional_Resource_Centers, inter-mediate and local education agencies, as well asathestate agencies and training institutions are providing and coordinating innovative opportunities for experienced educators to expand their capabilities to educate handicapped _children: Teachers'_views_on inservice_delivery-reported in a recent-National Education Association_study_(1978)_emphasize_experiential over theoretical training and use of support personnel as ongoing trainers to expand teachers' skills on materials and techniques. Onsite training personnel available for long peflods were a major characteristic of inservice programs_that_effectively_influence_and_stabis -lizo-attitudos-and-complex-teacher-skills. (Lawrence, 1974; Mann, 1976). Various_training_implementers_and_differs_ -ential_patterns_of-delivaring_training_havn-ind to development of training materials and resources that can be used in traditional courses and workshops but also lend themselves to more innovative uses. The most successful inservice activities have been found to use materials that are tailor made and prepackaged for the participants, offer early success and active participation, and allow self initiated, self directed learning (Lawrence, 1974; Mann, 1976). State inservice training plans offered little Information on the human and nonhuman resources to be used for training delivery. Implementation of training was generally planned? via institutes, workshops, and consultation. The major source of trainers was listed as the state education agency and institutions of higher_education;_although_other_sources-of trainers were also mentioned. Some states planned to present training to key trainers who -would in turn implement local inservice train-ing in a trainer of trainers' model. This multiplier approach has the potential to successfully provide the ongoing contact of on-site trainer, as long as in-depth_training and followup are available. Instruction on the skills. needed to be a trainer is an important component-of-this approach. Few-training materials. were listed in the states plans for use in developing expertise in the priority topic areas. Of those listed, the majority seemed to be local. state, or regionally developed products. Such products vary in quality and are solden field tosted and validated for use with different groups: It-appears that duplication of effort rather-than-replication-is-the-rule-where-trainingematerials=are=concerned=Information=on the availability and usability of training materials such as that coming from several feder ally funded projects, should help educators ildentify/appropriate=resources=Projects=conducted by The Council for Exceptional Childron, the University of New Mexico, and the University of lower are charged with developing-training-resource-information-that-should be-useful-to-trainers. # Additional Training Needs Although training avaluation and monitoring wore mothigh priorities in state planning, they are necessory components of a personnel devolopment system. Accountability is a grow-ing issue as financial support for inservice training is increasingly had to program priori- Maintai ing Momentum 85 ties and outcomes (Howey, undated). An evaluation design that relates data on child achievement to the needs based objectives of inservice training activities, assesses the immediate effect and long range impact of training programs. The greatest need now is for instruments to collect the data to document discrepancies between objectives and trained performance (Burke, 1977). Program evaluation procedures were discussed by just over half of the states. The procedure most frequently specified was the Discrepancy Evaluation Model developed at the University of Virginia Evaluation Research Center (Yavorsky, 1976). Other evaluation methods assessed achievement in competency based training programs. Monitoring systems for inservice training activities were indicated by loss than half of the states, frequently as part of the overall monitoring system. Clearly, evaluation and monitoring will have to receive more attention in statewide training plans. ## Conclusions Personnel development for those involved with handicapped children is an emerging priority in education. Although statewide inservice training systems are currently in the initial stages of development, their potential is great for affecting the quality of education for handicapped children. Federal funds are currently uvnilablesforstraining and suggestions have been made that long term state financing should support local level training directly related to educators' problems motivational noods, and remodial skills developments felorio & Koff; 1977). Neods assessment evaluation. and monitoring techniques sall must be developed and refined in many states. However, the greatest-need-is-for-personnel-training-priori ties to be answered by high quality training opportunities. The trend-toward naw-types of trainers, delivery modes, and training resources should enhance the effectiveness of training-Increased-availability-of-information and assistance in training delivery will help state planners identify and implement appropriato training. Comprehensive statewide. training systems should make it possible to anticipate and prepart or new trends and change ing priprities in the education of handleapped children #### References - Burke, P. J. Innovation and evaluation in personnel preparation. The map, the mission and the mandate: Personnel preparation and Public Law 94-142, Second Annual Regional Conference, Division of Personnel Preparation, Bureau of Education for the Handicapped, U.S. Office of Education. Albuquerque: University of New Mexico, 1977, 31-37. - Education for All Handicapped Children Act, Implementation of Part B of the Education of the Handicapped Act. Federal Register, August 23, 1977, 42 (163). - Flaria, D. H., & Koff, R. M. Model state legislation: Continuing professional education for school personnel, A report prepared under Contract NIE-400-76-0018, Washington DC: US Department of Health, Education, and Welfare, 1977. - Hentschel, D. Change theory applied to inservice education. Planning and Changing, 1977, 8 (2) 103- - Howey, K. R. Current perspectives and evolving trends in inservice education in the United States, A final report prepared under Contract Number 300-75-0257, U.S. Office of Education. Washington DC: Optimum Computer Systems, Inc., Education and Human Resources Development Division, undated. - King, J. C., Hayos, P. C., & Newman, I. Some requirements for successful inservice education. Phi Delta Kappan, 1977 58 (0), 686-687. - Lawrence, G. Patterns of effective inservice education: A state of the art summary of research on materials and procedures for changing teacher behaviors in inservice education, a report prepared for the state of Florida, Department of Education. - Mann, D. The politics of training teachers in schools Trachers
Gollege Record ,-1976,-78 (3),-323-338 - National Advisory Committee on the Handicapped. The individualized education program: Key to an appropriate education for the handicapped child; 1977 Annual report: Washington DC: US Government Panting Office, 1977. - National Education Association: Education for All Handicapped Children: Consensus, Conflict and Challenge, A Study-Report, Washington, D.C., 1928. - Signtz. J., & Mooro, E. Inservice programming and proservice priorities. The map, the mission and the mandate: Personnel preparation and Public Law 94-142, second annual regional confusions. Division of Personnel Preparation, Bureau of Education for the Handleapped, U.S. Office of Education. Albuquir que University of New Maxico, 1977, 25-30. - Yavorsky, D. S. Discrepancy.exaluation: A practition of Virginia revisity of Virginia Exaluation: Research Conter-1970. Trends and Priorities in Inservice Training # nstreaming Competency Specifications for Elementary Teachers ## MARTHA ROSS REDDEN A. EDWARD BLACKHURST In the majority of public schools, mainstreaming is the practice of educating handicapped children in the regular classroom while using the services of personnel such as resource teachers to provide specialized instruction for ___Responses_were received_from=184_of_the tempted to obtain empirical data on competencles related to this topic. regular, elementary classroom teachers as categories, called functions. necessary to mainstream handicapped children effectively. #### **Procedures** Subjects for this investigation were 493 elementary teachers from 24 schools in 4 Kentucky communities Each school was in at least its second year of mainstreaming and was selected according to seven criteria. The Gritis cal Incident Technique (Flanagan, 1962) was used as the research methodology. Question naires were developed to obtain specific incidents_of three offective and three ineffective behaviors-that-related-to-the instruction of handicapped children who were being mainstreamed. The questionnaires required that the respondents specify when the incident occurred, the antecedents leading up to the incident, the behavior that occurred, and the consequences of the behavior that led them to conclude that it had a significant impact on their mainstreaming offorts. Following receipt of the questionnaire, the incidents were translated into competency -statements;-redundancies-were-eliminated and competencies were grouped into categories. Reliability of this process was checked on a random sample of statements by a panel of judges. A second panel of experts on mainstreaming provided their opinions on the _importance of each statement. ## Results the students and assistance to the regular class teachers who were surveyed. This resulted in teacher. To the authors' knowledge, no previet the identification of 828 critical incidents. ous efforts have been reported that have at- When redundancies were eliminated and reactions of judges obtained, 271 specific tasks re-- lated to mainstreaming were identified. These The purpose of this investigation was to were subsumed by 32 competency statements, identify specific competencies reported by which were then grouped into 6 broader > The following 6 functions and 32 competency statements were identified. A complete list of the competencies is available olsowhoro (Roddon, 1976). Each computency statement-completes-the declarative stem: In Forder to offectively teach mildly handicapped students≥whozare≨integrated≥with regular≥stu dents in a mainstream elementary classroom setting the teacher must be able to: # Function 1:0: Develop Orientation Strategies for Mainstream Entry - 1-1-Participate-in-schoolwide-planning-for mainstreaming activities. - <u>1:2</u> Set<u>-up-a-training-plan-that-will-provido</u> supplementary instruction in areas necessary to (pach-offactively-in-a-mainstream setting. - 3-3 Participate in parent and community orientation programs on mainstreaming. - -1-4=Seek-out-consultative-relationships-with specialists or school staff- - z 1.5° When appropriate, develop a program to prepare the special student for entry into a rogular class: From Exceptional Children-May-1978-pp-615-617-Copyright-0-1978-The Council for Exceptional Children 1.6 Prepare members of the regular class for the entry of special students into the class. #### Function 2.0: Assess Needs and Set Goals - 2.1 Gather information to determine the educational needs of each student. - 2.2 Evaluate each student's present level of functioning. - 2.3 Determine for each student in the class individual goals that are appropriate, realistic, and measurable. - 2.4 Determine group goals for the class as a whole and for subsets within the class. - 2.5 Involve parents in setting goals for their child and for the class as a whole. # Function 3.0: Plan Teaching Strategies and Use of Resources - 3.1 Design a system of teaching procedures that provides for individual differences in students. - 3.2 Specify and prepare a variety of activities that will involve the entire class in grouping patterns that are varied and flexible. - 3.3 Develop and design a variety of alternate teaching strategies. - Develop a plan for use of human and material resources. - 3.5 Develop a flexible time schedule that provides for the learning, physical, and social needs of each student. - -3.6 Provide an optimal classroom climate through appropriate arrangement and adaptation of the physical properties of the classroom. # Function 4.0: Implement Teaching Strategies and Use Resources - 4.1 Select and use a variety of individualized teaching methods to instruct each student within the student's level or capability of tunctioning. - 4.2 Develop, schedule, and maintain on a rogular basis a variety of grouping patterns that provide opportunities for students to reach class goals, both social and academics - . 4:3. Use the offerts of the special education<u>.re-</u> source-staff-with-the-special-studentsclassroom activities. - 4.4 Acquire, adapt, and develop materials - 4.5 Plan and maintain a system to use the as: - sistance of volunteers (other students, parents, etc.) to reinforce and supplement. classroom activities. - 4.6 Devolop a plan to use the talents of parents in supporting the learning activities of their child and those of other students in the class. #### Function 5.0: Facilitate Learning - 5.1 Identify and differentiate between a variety of behavior management techniques and develop skills in selecting appropriate techniques to manage individual and/or group behavior. - 5.2 Select and apply adequate behavior management techniques and measures to meet the learning goals, set for the class and each individual student. - 5.3 Acknowledge appropriate behaviors in each student in order to stimulate continued effort. - 5.4 Conduct class activities in a way to encourage interaction between and among students. - 5.5 Provide ample instruction and practice for each child to develop and refine adequate coping strategies. - 5.6 Plan with class for systematic appraisal and improvement of the psychological climate of the class. #### Function 6.0: Evaluate Learning - - 6.1 Organize a system-to-collect and record data by which to evaluate student progress toward goal attainment. - 6.2 Develop a feedback system that will furnish continuous data to student, teacher, and parents on goal attainment. - 6:3 Use evaluation data to assess goal attain ment in order to measure terminal out comes and set now goals. #### Conclusions and implications Previous efforts to identify competencies for mainstreaming have been in the form of a priori-statements based upon-values, opinious, and judgments of special educators. This investigation obtained specific observable behaviors from teachers who were involved in the mainstreaming process. Although there was considerable congruence between the results of this study and previous reports of Mainstreaming Competency Standards competencies, several major differences were found. This investigation found a greater concern for orientation strategies to facilitate mainstream entry, focusing on the child as part of the class group, and competencies required for good teaching in general. Keeping in mind potential limitations related to small sample return, validity of instruments, generalizability, the retrospective nature of the data, and questions related to possible subjective bias, this investigation has several implications for application to practical situations. The functions, competencies, and tasks could serve as the basis for preservice and inservice training program development. They could also be used to develop job descriptions for elementary teachers who are mainstreaming handicapped children. Procedures for screening, interviewing, and selecting teachers could be developed. In addition, they could serve as criteria for third party evaluation of teaching performance and as a self assessment tool by teachers who are planning individual professional development programs. As a final note of caution, there is a need for additional research to determine whether these competencies are valid and whether items should be added or deleted. These competencies should be viewed as an initial list that can serve as a point of departure for future efforts. that may eventually lead to a more complete and valid list of mainstreaming competencies. ## References Flanagan, J. Measuring human performance. Pittsburgh: American Institutes for Research, 1962. Redden, M. R. An Investigation of mainstreaming - competencies of regular elementary teachers. Unpublished doctoral dissertation, University of Kentucky, 1976. MARTHA ROSS REDDEN is Director, Project on the Handicapped in Science, Office of Opportunities in Science, American Association for the Advancement of Science, Washington, D.C.; and A. EDWARD BLACKHURST is Professor and Chairperson, Department of Special Education, University of Kentucky, Lexington. # Training Teachers for
the Severely and Profoundly Handicapped: A New Frontier # SUSAN STAINBACK WILLIAM STAINBACK STEVEN MAURER Abstract: Due to recent litigation and legislation, there will be an influx of severely and profoundly handlcapped individuals into community based public education programs. As a result, teachers who possess the knowledge and skill to foster the growth of these individuals will be needed. The onus of responsibility is on the universities to prepare competent teachers. This article examines the basic components that will have to be integrated into the existing structures of teacher training programs to adequately prepare teachers of the severely and programs. consist of a group of individuals who until recently could generally be found on the back wards of large state institutions. They were frequently found in cribs responding very little to the limited stimuli present. Sontag, Burke and York (1973) describe these children as those who self mutilate, regurgitate, ruminate, aggress towards others, display stereopathies (rocking, handwaving), manifest durable and intense temper tantrums, have serious seizures, and/or have extremely brittle medical existences. Included are those who do not suck, swallow or chew, imitate, ambufater speak, see, toilet themselves wespond to simple verbal commands and/or those who do possess multiple handicaps. They have been labeled untrainable, profound retarded, seflously disturbed, multiply crib cases and custodial. The severely and profoundly handicapped ≣t≅was≣not≥until≣behaviorists≗(Bensburg, Colwell & Cassel, 1965 Fuller, 1949 Rice & McDaniel, 1966) began conducting research with this population that the learning potential of the severely and profoundly handicapped-was-recognized-While the necessaryinitial research was being conducted, parents of these individuals began lobbying through such strong parent groups as the Nationals Association for Retarded Citizens (NARK They worked to gain for their children cydcational and training opportunities to enable them to develop their full potential. This parental-pressure resulted in several major couri decisions leg. Pennsylvania Association for Relatited Children v. The Commonwealth-of-Rennsylvania-1922)-that-haveexpanded_public_educational_acevices_to_ SUSAN STAMBACK IS Assistant Professor, Willelam STAMBACK ISAssociate Professor, and STEVEN MAURER is Graduate Assistant, Special Education Division, University of Northern Iowa, Codar Falls, Iowa, The preparation of this paper was supported in part by HEW Special Princet. Grant No. 451AH50558. From Exceptional Children, January 1970, pp. 203-210, Copyright © 1976 The Council for Exceptional Children include the severely and profoundly handicapped. Along with this emphasis on the right to education for these individuals, the "deinstitutionalization philosophy" has evolved which postulates that equal education for this group should come under the jurisdiction of public education. It is noted that education is the job of public educational agencies, not of social selvices in an institutional setting. As a result of this philosophy, court decisions, and parental pressures, laws have been passed in many-states [Education Commission of the States, 1972) that place the responsibility on the public schools for the education and training of the severely and profoundly, handicapped. Other events have signaled a growing commitment to the education of this group. - In Merch/April, 1975, the NARC held a national training meeting on the educationof the severely and profoundly retarded, - A new American Association for the Education of the Severely and Profoundly Handicapped has been formed (Haring, 1975a) - 3. The Bureau of Education for the Handicapped has cited as one of its top priorities the education of the severely and profoundly handicapped (Martin, 1975). # The Need for Trained Teachers As the focus changes from custodial care to education and training for the severely and profoundly handicapped, highly trained teachers will be needed in public education. Here the onus of responsibility tests on teacher training institutions to design and implement teacher education programs specifically aimed at preparing persons to further develop multiply handicapped, severely retarded children. (Smith & Arkens, 1974, p. 501) When estimating the number of teachers needed; the necessity of early intervention should be considered also. Even the more profoundly handicapped preschooler has the potential for learning, among other things, visual and auditory awareness; motor control of the head and trunk, and a rudimentary; understanding of vocabulary. It should also be noted that early intervention can prevent the development of abnormal body structure from prolonged periods of bed rest (Luckey & Addison, 1974). In many cases early correct body positioning can prevent physical deformities frequently found in older handicapped individuals (Robinault, 1973). On the other end of the life continuum, continued education and training during adult-hood is imperative to maintain and expand the skills of work productivity and daily existence. It has been recently demonstrated that the markedly handicapped can learn to participate in work activities (Gold, 1973) previously thought beyond their capabilities. In essence, a teacher/student ratio of 1:5 and the necessity of life long intervention will require that institutions of higher education train teachers competent to aid the growth of severely and profoundly handicapped individuals. In addition, it should be noted that (a) recent medical advances are keeping many children with serious handicaps alivewho would otherwise not have lived, and (b) today there is virtually a void of trained teachers of the severely and profoundly handicapped. # **Training Requirements** Universities have focused their teacher training in special education toward the mildly and, in some cases, the moderately handicapped. The potential special education teacher has received more diagnostic techniques and remediation approaches than the regular classroom teacher. With few exceptions, the basic techniques and materials presented teachers of the mildly handicapped and teachers of so called "normal" students have been the same with changes mainly of emphasis. The functioning level of the severely and profoundly handicapped will require a wide deviation from what has been the mainstay in university teacher training. The following is a discussion of the training needs of prospective teachers of the severely and profoundly handicapped to provide an impetus for critical evaluation of the content of some elements necessary in leacher training. Discussed here are: (a) diagnostic evaluation. (d) curricus lum. (c) methodology. (d) interdisciplinary team work; (e) field experience. (f) parent training, and [g]-prostletic aids. Maintaining Momentum 91 The standard diagnostic and evaluation tools presently employed with the mildly handicapped such as readiness and achievement tests will generally be of little use to teachers of the severely and profoundly handicapped. Even the social maturity tests at the preschool level artificequently too high and/or have too large a gap between skills to accurately assess the functioning level of many severely or profoundly handicapped individuals for training purposes. Due to the infantile functioning level of some of these individuals and the small achievement increments made over time, it is imperative that teachers of the severely and profoundly/ handicapped have a thorough working knowledge of human growth and development patterns from birth through beginning preschool as well as the basic readiness and early academic learning process. A high. degree/of insight into child development during the infancy stage such as visual tracking, responding to stimuli, lifting head, reaching for objects/grasping objects and turning over is needed since it is within this range of functioning that teachers will find many of the severely and profoundly handicapped. These diagnostic evaluation needs require going beyond the present educational litera-Vure Teachers must become aware of the baychological and medical information concerning-infancy and early childhood-devel opment. Developmental instruments such as the Gesell Developmental Schedules (1947) the Cattell Infant Intelligence Scale (1940). the/Bayley=Infant=Scales-of-Development (1969), the Denver Developmental Screening Test: (1970); and the Piagetian based Albert Einstein Scale of Sensory-Motor Intelligence (Corman & Escaloma, 1969) will need to be -closely=examined=Most=teachers=are=not= aware_of for example; the developmental sequence for evaluating and/or teaching such skills as ambulation. It is obvious that educational diagnosis and evaluation as we know it for the mildly handle capped and normal student will need modified the severely and profoundly handicapped. It should be noted that infew-special educators and psychologists (Balthazar, 1921; Sailor & Mix, 1925) have builton instruments for the severely and profoundly handicapped. #### Curriculum As in alleducational situations, the goal of the Curriculum for the severely and profoundly handicapped is to move each individual to higher levels in the developmental sequence. The major differences relate to the range of the developmental functioning levels of concern. In the education of mildly handicapped and normal students, the major focus is on readiness for and achievement in reading, writing, arithmetic and social skills. With the severely and profoundly handlcapped the curricular emphasis is on response to environmental stimulation, head and trunk, balance, sucking, swallowing and chewing, grasping, movement of body parts, vocalizations, and at higher levels, Imitation, language acquisition, self feeding, ambulation, dressing skills, toilet training, social/recreational behaviors and functional academic skills. Vocational skills, as with any
individual, are, important. When individuals reach this level, the bagging of golf tees, stapling packages, or more complex tasks such as the assembly of 44 pièce bicycle brakes (Gold, 1973) are a few of the possible additions to the curriculum. The curricular needs are widely divergent from the mildly handicapped or normal child. Despite the newness of this area, ideas and materials for curricular development are becoming available (Ball, 1971; Meyers, Sinco & Stalma, 1973;) #### Methodology Presently educators and psychologists are finding that the behavior modification methodology is very effective with the moderately and severely hundicapped (Haring & Phillips, 1972) with many implications for teaching the most profoundly handicapped. When classroom teachers have used behavior modification, the stress has been on the manipulation of stimuli that occur after the response to increase or decrease the intensity, duration, or frequency of responses. With the severely and profoundly handicapped, teachers must continue to apply reinforcement principles. They will need only to become more sophisticated. The concepts of reinforcement sampling, discrimination training, generalization, stimulus control, shaping, backward chaining, contingent uversive stimulation, prompting, fading, modeling atc will have to not only be understood, but also incorporated into daily teaching sessions. In addition, the manipulation of antece- Training Toachers dent stimuli will be essential. With the severely and profoundly handicapped, responses will not only have to be shaped but elicited. The teacher who waits for the emission of a particular response in order to apply-reinforcement principles will waste much precious learning time. Also, knowledge of the most efficient methods for modifying behavior is imperative in controlling severe management problems. Finger chewing, headbanging, aggressing toward others, and feces throwing can quickly and totally disrupt classroom learning. The precise measurement of behavior will take on new importance. Progress with the severely and profoundly handicapped may not always be easily recognizable. The morale of the teacher as well as plans for the next teaching session will depend upon correct identification of progress. Perhaps the most important skill that teachers must have is the ability, to task analyze behavior. It has been found that breaking down tasks into small sequential steps, enhances the speed and quality of response acquisition in the severely and profoundly handicapped (Brown, 1973). # Interdisciplinary Teamwork The importance of interdisciplinary teamwork becomes evident when the daily life of the severely and profoundly handicapped is examined. Many severely and profoundly handicapped individuals live an extremely brittle medical existence. They frequently are under the supervision of medicals staff; sometimes gaining nourishment through tubes, urinating through catheters and/or living with reduced spasmodic seizures by continuous medication. (These children will challenge the literal meaning of "zero reject." Here we are referring to community:= based education in hospital wards or schoolsas well as special classes, special schools, and residential centers.) Due to multiple handicaps, the activities of these individuals must be carefully considered by physicians as well as by physical and/or occupational therapists in terms of strenuousness bone and muscular involvement, and body positioning Misunderstanding or overlooking an individual's needs may cause irreparable damage in addition these individuals may suffer from partial or total blindress, deafness, and/or paralysis which further complicates the communication process to which opthalmologists, audiologists. and speech clinicians can contribute their expertise. No one person can be expected to possess all the expertise required to facilitate the development of a profoundly retarded child who is also blind, deaf, and/or cerebral palsied. Some supportive and ancillary personnel may be unfamiliar with the characteristics of the severely and profoundly handicapped. The school counselor, assistant principal or itinerant art teacher, for example, may never before have worked with children who eat their crayons, self mutilate, stare at their left hand for hours, and/or indiscriminately wail throughout the day (Sontag, et al., 1973). Receiving medications is a frequent occurrence with the severely and profoundly hand-icapped. A child who is alert and responsive one day may be docile and unresponsive the next. In their teacher training sequence, teachers will need to be made aware of the reasons certain drugs are administered and their side effects. These and other aspects will have a bearing on how the teacher works, with such individuals. The teacher will be required to design an educational program, but not be the sole contributor. The element of interdisciplinary teamwork is mandatory. Because of this need for teamwork, it is important that teachers be trained to communicate efficiently and effectively with other disciplines. Courses in speech acquisition and psychology will be needed. Exposure to clinical syndromes and the medical aspects of physically handicapping conditions will also enhance, the teacher's ability to communicate. Finally, it is imperative that teachers be thoroughly aware of their own and other team members' roles. They must know their particular areas of competency as wall as the compeniencies possessed by other professionals and be able to conduct their duties in terms of them. #### Extensive Field Experience Teachers of the severely and profoundly handrapped will be faced with a population previously considered untrainable. Galys may be slight and tediously slow in country. This combined with the precise skill application required to effect gains emphasizes the need for immediate feedback and support while actually working with children. —Field-experiences_will-permit-prospectiveteachers to determine if they have the abilities_ Maintaining Momentum กิวิ and-attitudes required. The enhanced precision required in the teaching process will be too difficult for some; the development of appropriate attitudes will be impossible for others. For example, an attitude that permits normal risk taking is essential. As for any child, the soverely and profoundly handicapped must be allowed to experience pleasure from self discovery even at the risk of , minor bumps and bruises. Field experience . ' can assist prospective teachers in developing attitudes that will avoid overprotection. A teacher training program which includes curriculum, methodology, and field experience may help us avoid some of the pitfalls experienced in the earlier training of teachers for the mildly and moderately handicapped (e.g. knowledge of definitions and characteristics, but no teaching skills). Hopefully, we can reduce the frequency of the first teaching day syndrome: "I know the definitions and characteristics, but-what do I do?"" #### Parent Training With the severely and profoundly handicapped the training of parents and/or parent surrogates by the teacher, is an important factor. Without the necessary information and support, home care will be beyond the abilities and tolerance level of many parents. Since the teacher is most closely involved in the overall daily planning and training he/she will be called upon to provide information and support to the parents or parent surrogates. With strong lines of communication between the school and home, a consistent and comprehensive 24 hour program can be devised and implemented. In order for teachers to assume the role of parent trainers, they must become knowledgeable in several aregs. This constitutes another component noy previously emphas- at It can be observed from these categories that ized in many teacher training programs, Afew of the specific competencies needed by teachers to be effective in parent or parent surrogate training include: to help payents overcome the problems of under or over protection and inappropriate expectations (either too high or too low); will make home living a more realisticalternative-for-the-handicapped-child, siblings and parents; - 3. Being a source of information concerning community resources that can provide health care, social interaction, recreation, etc. This will also include knowledge concerning foster and group home alternatives for parents who are unable to cope with their handicapped child within the existing family structure; ' - 4. Providing parents with knowledge of sources of special clothing and equipment that can aid in easing home care problems and encourage greater independence and self-care; - 5. Training parents in lifting, carrying, and positioning the nonambulatory; - 6. Training parents in techniques for fostering sensory awareness, motor development, communication, eating, toileting, bathing and dressing, etc. - 7. Explaining the importance of having the nonambulatory child up and correctly positioned for part of each day in a chair. even if strapped in, rather than flat on his back in a crib or bed. (In addition to enhancing motor development, the child can see and respond to stimuli in his --environment other than the ceiling. #### Use of Prosthetic Aids In order to successfully deal, with the severely and profoundly handicapped population, teachers must be well versed in the use of modification tools such as prosthetic aids. A prosthetic aid is a device used to modify an individual or environment so a previously handicapping condition can be bypassed or climinated in a given set of situations, Smith and Neisworth (1975) list five broad categories of prosthetic devices. These are locomotion, life support, personal grooming and hygiene, communication, and household aids. 🏬 the use of prosthetic aids can permeate almost every phase of life from breathing to brushing teeth to recreation. Due to the high incidence of multiple 1.
Explaining student abilities and progress handicapping conditions in the severe and profound population, many of them use one if not several prosthetic devices in their daily lives. Teachers of these children will find 2. Training parents to deal with explosive themselves in classrooms with such items as slepcotype, self stimulative behaviors as creepers, walkers, standing tables, cut out well-as appropriate motor responding and trays applints motorized beds, wheelchairs verbalization behaviors. This, of course, built up and/or modified spoons, knives, and forks. In addition-special prosthetic devices will be used in getting some of these individue als to and from school (e.g. adjustable base life Training Teachers ter). Teachers, when helping children load or unload from the transportation vehicle, will need to be familiar with these devices in order to avoid possible accidents. Potential teachers of the severely and profoundly handicapped should be provided the opportunity to acquire a strong working knowledge of prosthetic aids. They should know how to use and maintain the devices so maximum efficiency and effectiveness can be achieved in the classroom setting. New devices are being designed to help modify the results of the handicaps of blindness, deafness, paralysis, and voice, muscular, and bone aberrations. As research, development, and use of these devices continues, the need for teachers to become familiar with them will increase. # Source of Expertise We have discussed why and in what areas teachers of the severely and profoundly hand-icapped should be trained. Now the question is where will the universities get the expertise to train prospective teachers of the severely and profoundly handicapped? Educators are rapidly gaining the legal right to provide education and training for the severely and profoundly handicapped. With or without this expertise, public schools will establish classes for the most profoundly handicapped. Colleges and universities will begin training teachers. We will accomplish the task of providing education and training for the severely and profoundly handicapped. However, if we are to do the most efficient and effective job, we must recognize our purrent lack of knowledge of training procedures and begin to correct it. The recent work of Blatt and Garfunkel (1973), Bricker (1972), Brown (1973), Gold (1973), Haring (1975), Hayden (1975), Lent (1975), Sailor and Mix (1975), Tawney (1974), and others should serve as prime sources of reference for the identification of materials, techniques, and procedures found effective for training the severely and profoundly handicapped. In addition, the excellent work of prominent institution personnel (Agrin & Foxx 1971; Bensburg et al, 1985; Gardner Brust & Watson 1971; Luckey, Watson & Musick 1988; Watson, 1982) should be closely examined. This focus on available expertise does not handicapped in regard to the use of ill preminimize—the need-for further research and pared and unprepared teachers. Because of study to update and expand what is currently—the pressure to provide special services to the known. It is only to insure that these relalively early efforts are not ignored. Although we are for the most, part inexperienced in dealing with the severely and profoundly handidapped, public education does provide real advantages for this population. Through public education the severely and profoundly handicapped will receive, by the nature of the organizational arrangement, a considerable increase in environmental stimulation by such aspects as living in a community setting, being transported to and from school, and exposure to many normal activities throughout the day. For example, the simple act of being transported back and forth to achool provides a wide array of experionces (e.g. active and/or passive interaction with people). It is this involvement in ordinary daily living (normalization), not our current expersise, that largely justifies community based public school education for the severely and profoundly handicapped. #### Conclusions Laws and court decisions have been and are being enacted that will mandate a right to education for the severely and profoundly handicapped. The right to education, if it is implemented; will bring inth our special education orbit those children and adolescents who were not previously considered to have the necessary academic potential or even to be capable of acquiring the basic life skills for community living or who are not of the traditionally prescribed age for education. Many special educators never before saw them, They were invisible, (Goldberg & Lippman, 1974, p. 331). The recent work of Blatt and Garfunkel children and few professors of special educa(1973). Bricker (1972), Brown (1973), Gold tion are prepared to instruct teachers in edu(1973), Haring (1975), Hayden (1975), Lenf cating the severely and profoundly handi(1975), Sailor and Mix (1975), Tawney (1974), capped. This is not to say we cannot do the and others should serve as prime sources of job. We can and should. However, careful reference for the identification of materials, planning will have to occur, if we are to meet techniques, and procedures found effective this new challenge. I'Although laws are being passed to insure public school education for the severely and profoundly handicapped, little money is being appropriated for personnel training. This, of course, enhances the risk of repeating the same mistake made when we first began trying to meet the needs of the less markedly handicapped in regard to the use of ill prepared and unprepared teachers. Because of the pressure to provide special services to the Maintaining Momentum 95.- mildly and, moderately handicapped, many teachers were not prepared for their jobs. Unfortunately, some handicapped children have suffered, as well as the overall reputation of special education. Although some states are just beginning to overcome the critical lack of trained and certified personnel for the mildly and in some instances the moderately handicapped, we will be faced with new demands for trained personnel for the severely and profoundly handicapped. Unless adequate support is forthcoming for personnel training, classrooms for the, severely and profoundly handicapped are likely to be staffed by untrained teachers. If this happens, these children may fail to pro-. gress in an educational environment. This could happen if untrained teachers establish babysitting centers or a watered down curriculum. The severely and profoundly handicapped do not need this kind of educational programing. They need well planned and designed programs developed by rigorously trained special education teachers. Azrin, N. H., & Foxx, R. M. A rapid method of toilet training the institutionalized rejarded. Journal of Applied Behavior Analysis, 1971, 4(2), 89-99. Ball, T. (Ed.): A guide for the instruction and training of the profoundly retarded and severely multi-handicapped child. Santa Cruz CA: Santa Cruz County Board of Education, 1971. Ballhazar, E. E. Balthazar scales of adaptive be havior for the profoundly and severely mentally retarded. Champaign IL: Research Press, 1971. Bayley, N. Bayley infant scales of development, New York: Psychological Corporation, 1969, Bensburg, G. J., Colwell, C. N., & Cassell, R. H. Teaching the profoundly retarded self-help activities by behavior shaping techniques. American Journal of Mental Deficiency, 1905, 69(5), 674-679. Blatt, B., & Garfunkel, F. Teaching the mentally retarded. In R. M. Travers (Ed.), Secondary handbook on research on teaching. Chicago: Rand McNally, 1973. Bricker, D. Imitation sign training as a facilitator of word-object association with low-functioning children. American Journal of Mental Deficiency, 1972, 76, 509-516. Brown, L. Instructional programs for trainable level retarded students. In: L. Manngand DEA zcation, 2. Philadelphia: Ise Press: 1973: Cattell, P. The measurement of intelligence of infants and young children New York Psychoz logical Corporation, 1940. Corman. H. H. & Escalona, S. K. Stages of sensorimotor development: A replication study. Merrill-Palmer Quartarly of Behavior and Development, 1989, 15, 351-361. Education commission of the states. Handicapped Children's Education Program Newsletter, 1972, Frankenburg, W. K., Dobbs, J. B: & Fandal, A. Tho revised Denver developmental screening test manual. Denver: University of Colorado Press, 1970. Fuller, P. R. Operant conditioning of a vegetative human organism. American Journal of Psychology, 1949, 62, 578-590. Gardner, J. M., Brust, D. J., & Walson, L. S., A scale to measure skill in applying behavior modification techniques to the mentally retarded. American Journal of Mental Deficiency, 1971, 75, 617-622. Gesell, A. Infant development: The embryology of early human behavior.-New York: Harper & Row, 1952. Gesell, A., & Ametruda, C. S. Developmental diagnosis. New York: Harber, 1947. Gold, M. W. Research on the vocational habilitation of the reforded: The present, the future. In N. R. Ellis (Ed.), international review of research in mental retardation. New York: Academic Press, 1973. Goldberg, I., & Lippman, L. Plato had a word for it. Exceptional Children, 1074, 40, 325-334. Haring, N. G. Personal communication, May 2. 1975. Haring, N. G. Curriculum development for the severely and profoundly retorded students. Presented at the National Training Meeting on the Education of the Severely and Profoundly Mentally Retarded, April, 1975. Haring, N. G., & Phillips, E. L. Analysis and modification of classroom behavior, Englewood Cliffs NJ: Prentice Hall, 1972, Hayden, A. Training early intervention specialists. Presented at the National Training Meeting on the Education of the Severely and Profoundly Mentally Retarded, New Orleans, April, 1975. Lent, J. R. Developing daily living skills for the mentally retarded. In J. M. Kauffman & J. S. Payne (Eds.) Mental retardation, Introduction
and personal perspectives. Columbus: Charles E. Merrill, 1975. Luckey, R. E., & Addison, M. R. The profoundly retarded: A new challenge for public education. Education and Training of the Mentally Retarded, 1974, 9(3), 123-130. Luckey, R. E., Watson, C. M., & Musick, J. K. Aversive conditioning as a means of inhibiting vomiting and remination. American Journal of Mental Deficiency 1908 73(1) 139 142. Sabatino (Eds.), The first review of special edu .___ Martin, E.W. The federal commitment to education. sofsseverelysandsprofoundlysretardedsstudents: Presented at the National Training Meeting on the Education of the Severely and Profoundly Mentally Retarded, New Orleans, March, 1975. Meyers, D. C., Sinco, M. E., & Stolma, E. S. The right-to-education child; A curriculum for the Training-Teachers severely and projoundly mentally retarded. Springfield IL: Charles C'Thomas, 1973. Pennsylvania Association for Retarded Children v. The Cammonwealth of Pennsylvania, 343 F., Supp, 270 (E. D. Pa., 1972). Rice, H. K., & McDaniel, M. W. Operant behavior in vegetafive patients. Psychological Record, 1966, 16, 279-281. Robinault, I. P. (Ed.). Functional aids for the multiply handicapped. New York: Harper & Row. 1973. Sailor, W. S., & Mix. B. J. The TARC assessment system (User's Manual). Lawrence KA: H & H Enterprises, 1975. Smith, J. O., & Arkans, J. R. Now more than ever: A case for the special class. Exceptional Children, 1974, 40, 497-502, Smith, R. M., & Neisworth, J. T. The exceptional child: A functional approach. New York: McGraw Hill, 1975. Sontag, E., Burke, P. J. & York, R. Considerations for serving the severely handicapped in the public schools. Education & Training of the Mentally Retarded, 1973, 8, 20-28. Tawney, J. W. Acceleration of vocal behavior in developmentally retarded children. Education and Training of the Mentally Retarded. 1974, 9, 22-27. Watson, L. S. Application of operant conditioning techniques to institutionalized severely and profoundly retarded children. Mental Retardation Abstracts, 1967, 4, 1-8. Maintaining Momentum # Special Education Administration Competencies Required of the General Education Administrator ### **ANN NEVIN** This study was conducted in the context of rapidly changing social policy concerning the education of handicapped children. The passage of Public Law 94-142, the Education for All Handicapped Children Act of 1975, requires immediate changes for all important sectors of the educational scene, Public school administrators are now required to provide appropriate individualized education programs for all handicapped children and to do so in. ways that protect the children's procedural and substantive due process rights while providing for placement within the least restrictive alternative. The purpose of the study was to ascertain the competencies needed by general educational administrators to implement special education programs under the requirements of Public Law 94-142. ### Procedure A collaborative goal analysis model (Mager, 1972) was used to generate the competency statements. A jury was nominated by an advisory committee of persons in leadership positions in special education and educational administration organizations in Vermont. This jury-generated a list of 47-competency statements, which was subsequently submitted to all superintendents, all assistant superintendents, one principal from each of Vermont's 50-school districts, and faculty members of the Special Education Department and Educa- tional Administration Department at the University of Vermont. Those who responded were compared to nonrespondents according to three variables: size of school district, position, and presence of school district consulting teacher programs. Chi square analyses revealed no significant relationships. The majority of respondents were males between 35 and 54 years of age who had earned at least a master's degree. They reported from 1 to 6 years in their current position and a common background as general educators. Fewer than 20% indicated other experiences (e.g., state department or professor roles). Course work reflected a common background in general education, learning theory, and systems theory, with relatively few respondents reporting course work in special education, vocational education, or rehabilitation. The validity of the questionnaire was addressed through the comparison of respondents' scores on a 60 item concept assessment test and their respective actual proficiency ratings for related competency statements. Respondents with a low concept assessment score tended to rate themselves as low in actual proficiency for competencies related to those concepts, while respondents with high concept assessment scores tended to rate themselves as high in actual proficiency. It may therefore be concluded that respondents were accurate observers and reporters of their own proficiency for selected competency. 8 From Exceptional Children, February 1979, pp. 363-365, Copyright © 1979 The Council for Exceptional Children statements, at least as demonstrated by performance on a written test. This provides some assurance that the rating scales are valid indicators of respondents' views and increases the overall confidence in the results. Each competency statement was rated according to three scales: (a) priority, (b) required proficiency to effectively discharge the competency as required in the respondent's position, and (c) actual proficiency in demonstrating the competency statement. The respondents were asked to evaluate the competencies in reference to their job responsibilities on a scale of 0 to 3, thus stressing the ordinal nature of the rating scales. The two extremes of 0 (not needed) and 3 (essential) were absolute, while the intermediate ratings (1 = useful, 2 = important) were intended to reflect potential minor and major impact on program effectiveness. ### ¿ Results Ratings were summed and divided by the total number of respondents to identify the rank order of importance. Among the 47 competency statements, 8 were rated essential (mean priority ratings ranging from 2.5 to 3.0); 33 statements were rated desirable (mean priority ratings ranging from 2.0 to 2.5); and 6 statements were rated useful (mean priority ratings ranging from 1.5 to 2.0). No statement was assigned the rating unnecessary (0 to 1.5 mean rating). Substantively, the statements that surfaced as essential concerned assuring due process, interpreting federal and state laws, using appropriate leadership styles, showing that records comply with due process and confidentiality requirements, resolving conflicts among program personnel, using evaluation data to make program revisions for exceptional learners, and determining staff functions and qualifications for educational programs for handicapped learners. Such competency statements may be characterized as advocacy and leadership functions as well as technical knowledge related to the handicapped child's educational program By contrast the six statements that surfaced as useful focused on the administrative_functions_of=record=keeping=communica tion/dissemination, and architectural or transportation requirements Those results appear to be consistent-with findings related to administration of special education. For example, the general education administrators in this study showed as much concern as special education administrators who tended to focus on the technical development, implementation, and content specification for monitoring special programs (Sage, 1968). In addition to generating a list of prioritized -competency statements, the study also identified training needs of the respondents. A training need was defined as any positive discrepancy between required proficiency (scale b) and actual proficiency (scale c). The number of respondents reporting such discrepancies was tallied for each competency statement, and a percentage of respondents reporting discrepancies was calculated. More than 40% of the respondents indicated training needs for eight competency statements. The greatest training need was reported for the competency statement involving maintaining knowledge of current trends, research, and programs for handicapped children. The next highest training needs were in the areas of keeping data based records for the handicapped student, planning programs, interpreting mandates, assisting in program redesign, assessing needs of the handicapped child, and using evaluation data for program revision. The major conclusion related to training needs is the recognition by general education administrators of the need to acquire and maintain current knowledge of research, trends, and programs for the effective education of handicapped learners. This is consistent with the findings of other researchers who identified knowledge and research related activities as major tasks for special education administrators (Newman, 1970; Marro & Kohl, 1972). Similarly, superintendents of large city schools and professors of educational administration included knowledge and research related activities as critical aspects of competencies for offective school superintendents (Culbertson, Farquhar, Gaynor, & Shibles, 1969). ### ر Discussion Training programs can be evaluated on the degree to which trainees achieve the essential competencies. The relationship of training programs to increased performance in achieving important outcomes should provide impertant information for decisions related to type of training program and materials (formal course work or informal workshops): duration Maintaining Momentum of training (intensive 2 or 3 day seminars or semester or yearlong interactions with trainers); mode of training (simulation, didactic, lecture, or on the job practice); and timing of training (preservice or inservice). Finally, the decision on who delivers instruction (teams of field personnel composed of both general and special educators, university
faculty, individuals, or media) can also be assessed directly in terms of the achievement of competencies. The fact that training needs were reflected for both cognitive and procedural competencies suggests that the training system should include both didactic and laboratory elements. It appears that inservice training school situations would be ideal. This suggests training systems that are negotiated carefully between field personnel and higher education. Finally, it appears that general education administrators perceive that the degree of compliance with and the extent of commitment to the intent of the Education for All Handicapped Children Act of 1975 can only be de- monstrated by each individual school district and can only be as great as the competencies of the personnel involved. ### References Culbertson, J., Farquhar, R., Gaynor, A., & Shibles, M. Preparing educational leaders for the seventies. Columbus Olf: University Council for Educational Administration, 1969. Magor, R. Goal analysis. Belmont CA: Fearon, 1972. Marro, T. D., & Kohl, J. W. Mormative study of the administrative position in special education. Exceptional Children, 1972, 39, 5-13. Newman, K. S. Administrative tasks in special edufeation: Exceptional Children, 1970, 36, 521-524. Sage, D. D. Functional emphasis in special education administration. Exceptional Children, 1988, 35, 69-70. ANN NEVIN is Associate Professor, Special Education Area, and Adjunct Professor, Administration and Planning, College of Education and Social Services, The University of Vermont, Burlington. ### III. Individualized Education Programs ### Legislative Intent and Progress ### JASPER HARVEY JASPER HARVEY is Director, Division of Personnel Preparation, Bureau of Education for the Handicapped, US Office of Education, Department of Health, Education, and Welfare, Washington, D.C. This article was written by Jasper Harvey in his private capacity. No official support or endorsement by the US Office of Education is intended or should be inferred. O NE of the more critical issues facing the broad area of special education is to change the ways educators and others view the needs of the handicapped. Gotts (1976), at The University of Texas at Dallas, has referred to the personal and social consequences of innate or adventitious conditions that affect the individual's ability to interact with human and physical environments as being the most critical factors in this issue. As achievement and development are considered, comparison is between the present and potential achievement status, that is, discrepancy analysis. Learning or nonlearning takes place in all environments, not just in a formal school setting. Both the human and the physical aspects are influential in forming one's cognitive, affective, and psychomotor behaviors. These factors have far reaching implications in early childhood education for the multiply handicapped and the more severely involved children and youths. Basically, one must consider developmental assessment and from that develop curriculum. ### Recent Legislation In less than two years' time. November 1975 to August 1977, three documents have been developed that have implications for profound changes in the ways educators and others will respond to the needs of the handicapped. These documents are both statutory and regulatory. The Education for All Handicapped Children Act of 1975 (Public Linw 94-142) is the statutory document that revises Part B of the Act-It-stipulates that all-handicapped children 3 through 21 years of age shall receive a free, appropriate public education with (a) first priority to children who are not receiving an education and (b) second-priority to children Abstract; Central to the provision of a free appropriate public education for all hands licapped children in this country is the successful implementation of an individualized education plan for each child. This article addresses some of the concerns and some of the progress being made in implementing the statutory requirements of Public Law 94-142. From Exceptional Children - January 1978, pp. 234-237. Copyright © 1978 The Council for Exceptional Children dren inadequately served with the most se- vere handicaps. P. E. 93-142 requires that each state and its local educational agencies must be affording a free, appropriate public education for all handicapped children. 3 through 18 years of age no later than September 1, 1976. The Act further requires that such provisions be extended through age 21 by September 1, 1980, except when inconsistent with state-law or practice or with any court decree. Major requirements under Public Law 94. 142 include - 1—Extensive—child—identification—proce —dures - Assurance of full service with a detailed timetable; - A Conjuntee of duc-process procedures - 4 Regular papent or guardian consultation - 6 Maintenance of programs and procedures for comprehensive personnel devel aparent including in service training - Assurance that special education is being provided for all handicapped children in each children feast restrictive environment. - Louisum-ol-nondirerromagniry-resion and exalination - A Policies and paverdones that summed or and project confidentiality of data and unformation. - Maintenance of an andividual verterfuce two programs for each franchs appeal child - 10 Parking and government of a free appearance public education at no rost to parents or government. - II Anamanica of reducing the new ten and ability address house process are an armount of the child as a search of the child as a search of the state. ### individuatized Education Program Central in the proximing of a least restrict. controlment for each child to the configuration of a least restrict. unlocal malaries—clear: from the Configuration of Semice Will despite the Configuration of Configu ecolulement of the specialise of a comment of a comment of a comment of the pair of the comment The language of the Act is specific in defining the components of the individualized education program. Section 602 [41] [40] states 1401 The term and explodized education peosgrann ineans a waitlen statement ineeach hândi: erronkingen (librahord-in-ang-merlings), a sepa micromologic educational unit who shall be qualihed heparate or supervise the provision of. specially designist in truction to meet the unique week of handlespiped civilian. the teacher the Distriction distriction of the first and achieves appeaperate such child wholestatement shall include A a ristoment of the present levels of eductional prilarmanic of each a child (N a sistement of annual gods including three year metencioned abjectives is a systement of the apraila relocatornal armores to be proceded to avodashidamidheewanidowhichaydaahihayil de idde 6. parrejine in repoku edosamod <u>navena 100-lie proposed kardin morajim</u> amlandaaparadalijajagaalamilanilassa saasamiele oppopenie objectes extrem and exclusion Name in the second and productive and a community and a little of the second and trical set mound brove whether moreochonal edgramarainer herry nehrereit pp. 41 ### Elements the ebounds of the influidmined edmonton - <u>. l. ll it d wijlien statenmat</u> - is a descripted in a necutive by a representative the arrest of the last of the distributed by a representative distributed by the programment of the court of the arrest - The meeting in which the individualized coloridate program is descripted that in inde the child's learner the present of sand the control of sand the control of sand the control of c The statement world shall an type pay the thirts percent been all performance this amount goods including short transmission from a discretized by specific educational and the extent in which is the child transpose to the expensional program of the perfected date for beginning accounts and their adjustment discretized extensions and tel appropriate advertized interior explosions programs of the extensional discretized extensions and tel appropriate advertized interior explosions programs and according to the extension of the extensional discretized according to discretization according to the extensional discretization according to the extension | Mai | | | ~ | | | |-----|---------------|---|-------|-------|--------| | Mai |
6 45 1 45 | A | 1.000 | 40.77 | ALC: U | | | | | | | | En: These specifically structurations requirements are the minimum that may be considered for an individualized education plan. They are safeguards to assure that a written plan will be developed by an educator with inputation the child's leacher and parents and where appropriate the child. As promoted, the Rules and Regulations (Education of Handicapped Children, 1977) set forth in Section 1213, 146 the content of the individualized education program. The regulatory requirements for the list? In order to receive hunds under Part But the Act burney fixed year each state must submet an annual program plan to the US Commissioner of Education through it real rear 1970 from a 1970 for 1970 Annual Program Plan Amendment 11977 is the third document his any implications for through Regarding the individualized education but programs at whether A. Afternoon a segret or clouds of the pointers and inner that the origination of the foundation of the foundation of the continuous continuous and produced or a substitute of the continuous and continu A further requirement is Order the proceedings of the commentary the Name will noticed by a conflict the the Indicade above deformation Programme product the till These three indescripted documents I'm to law to 132 as the statistics instrument the Rules and Regulations as the regulators instrument in saids the states in their ruplementations may the travel his states in their ruplementations may the travel his states in their rules and for handle appeal children for analyzing and interpreting the behavior of a while to facilitate individualized planning based on the
taggeted objectives of the plan- The individualized education program proticuts both the child and the teacher when the leacher assumes exponsibility for questioning the plan, for collecting data on which to modify the plan, and for one to one involvement with the child. ### Public Law 94-142 Requirements Poblice sex 94-2443 requirement long enounment sepelations, of much and earlier dendrical advications program for all but the minimally handi-<u>capped this may be too interquent. There is </u> aired for rangoing developmental assessment that limuses on areas areding obervational data analysis and integretation. The imporily al leachers and alber educators who will desdap milanlard dinatan prayenis nacadarandy rangdayard. Manayararan at tanàn relata plan and program to meet the specific areds and anique feature garage of this don. There are namy, including adventure, whetenstate pitte fact hand children a nodie biss probandly mederal, ambiend Harebook browselske engryfen met broekhilde en redsenird in-i-lear-about-what-must-be-done-with-the . bubl -linplementation, as that a marking keyreigne rienban andrh with the child Such an appeared and bloca the center is perfectional enic—Avanénibilenoèssamentaenoteinuspenciaciacenor are the irchniques for the matching of child and materials. The individualized education alarameta idealia de la contractional qui de la contractional de existe a fi el 700 exigulatar inumia ilemi karran plana ka maplementing the plan for more reintely impaired children many of the deselopmentar prisonavia me mul milleritund <u>essepilia kanadairpa ikailia ikr Aiastī</u>ā sieps in deselopment me not tyreed upon by professionals. The leastertain one is of the <u>data (ii kebista on indicidenderal adacanism</u> and de la la calla de la company de la company de la company de la company de la company de la company de la c งอาการายาการ - การเป็นการที่ที่ได้รายไทย-เกิดเกาะการการที่สารให้เล basan Khang padisadandized adapatina plana will require extensive availability of make mals and equipment Access to these still is deskiennigeneumereum Decementing Halians la individual leachers in relation to <u>ila-kadar papil mina bing impunilby</u> man sedmentamenyalietas ≕ĭĭĭ¥ kogishnis-shamisandskrejidas ### Conclusion It should be clear that developmental assessment is kundamental to appropriate planning of an individualized education program. The entice area needs further exploration and develupment Diagnosis and assessment_con uder the ideal, the best-possible approach for each child. The plan becomes the practical statement-for-what-can be carried out in terms of available resources. These include personmi_un_the_schools,_funds_available_for_a program, and community resources. Physic will be chorees necessary dare of most man each of these. Teachers need to know which objectives must be given priority as centent o the child's integrative functioning in practice, the teacher becomes the child's independe and in a sense the challenger as well is localitator for implementing the child's individualized education program Name of these facets of the teacher's role can be fully a colord without administrative appare Simply stated, a child's least restrictive engranment is the direct outgrowth and result of successful implementation of his or her radividualized education program As implementation of the requirements of Pairin Law 93-142 proceeds a majority of the productions of the production of the production of the production and equipment availability at local educational layers in the training of regular and special education interface becomes entired some each children interface becomes entired some each children interface becomes entired some each children training of the read of the continuous to the direct authors to had equal of the read and applementation of his modern materialized education program. As a pool of the strong place cast to the capped child in his or he believed in the capped capp importance of this tenining for the regularspecial education interface and allocated funds for it since fiscal year 1974. In a secent discussion, Hays [1976], who was involved in the Richardson. Texas Independent School District's implementation of least restrictive environments beginning in 1970, indicated that by lat the biggest change has been in the area of the regular classroom. This narrivity has proveiled actual and a philosophy locardisalual same biograms for all children. The same conarpts and the same schooles are now being used. In looking at the children the regular program and making individualistic decisions about higher reducation to 491. Appropriate implementation of Public Low 34-142 will require the concerted effort of many individuals—general and special educators and administrators, a myriad of support personnel, parents, sublings, and the children throughly care ### References - alders an Reput on Remote litt o componentand Aproval Morro, Rosember 14, 1959, p. 4 that attain of Handir apped Children Implementa Mai of Part I of the Adminian of the Handir than of that I of the Edmentian of the Edment appeal Act. Rules and Regulations Emberal Rugicher Vol. IV. No. 183 Furnilay, August 23, 1927, pp. 424-94-928-94 terral Pears (12.12) Annual Pears (12.11) Amendment for Part II of the Edmonton of the Handwapped Across Amended by Public Late (14.14) LIF Form (1874 & T. Washington DC Defeatment of Health Falso Atton and Verlince HS Office of Edmonton the E A 11. Limited all from at Hiller Person 11 mm minulum Latiner III. B can B. F. M. moduldarum term that set is an train a mark to four D. broken (FRI) been her photos har har the same The exceptional that the same on Reston (A the faminal look got a distributer, 1984) ### Issues Regarding the IEP: Teachers on the Front Line ### JOSEPHINE HAYES Each school year brings with it significant dutes to be placed on the calendar by professionals. This whool year and man-two-dates emerge as being critical for any professional who probades special education or pelated segvices to handicapped children. The first, significant date, last Quicher 1, 1977, has come had gone. On that date an individualized education-program-[HFP-had-to-be-developed forenchedgibbehandsenpord-chiklemordreto be-counted-for-purposes-of-funding-in-com-- plignner - with the Education - for - All Elmadi capped Children Act of 1975, Public Low 94-142. The lacibiaming distress remember -willebe-September⊨1-1978-On-that-date-cachlucil, intrinctior, and state education agency-must provide a free, appropriate pubhe education to each handrepped right a sand in violation of the rights and protectrous soi facti ander fateral law, the falmar Jarus for All Mandrerpprot Childrin Act and Section 504 of the Vacational Rehabilitation Árlarí 1974, Pritincians de la c The October dair has passed As the new year begins, it is extend to look to September and about to September and what changes have been made for buildness and what changes yet remains that the they will be offered the rights amounteed in bedred has Pedescionals on the Linux and Linux and Linux and the fulfill. The Linux are also believed by the pedescionals of the Linux are also believed. Since the precessor of Parkin Law 101 142 in 102 of Public Lax (4)-142 are often misunderstood ne little attempt is made to relate those-key cluments to the IEP. This article addresses this comercia and explores has Public Law (4)-142 makes trachers responsible and accountable for assuring that each handisapped child receive the required special relation and related services art facts in the IEP. ### Federal IEP Regulrements Endin Law 14- his requires that each cligible bands appeal shill researe an education designed to meet that child's unique learning must be provided at no cost to the parents. In but, the statute specifically requires the descaped child reserve an appropriate education. Therefore, the HSP becomes the commercian of the law and the management tool that parents, teachers, and other professionally, as well as the eligible student, on refer to when governous arise concerning reseauces or educational parts. Section 504-of the Vounteere Reliabilis inion Act of 1979 states that the IEP, as required in Libble Law Di-142, 15 and way be daenment reconstruct of an appenpriate education. While we know that a written document must be produced according to federal transportation was transportable <u>this requirement is not norresurily be w</u> անանանանանարարարարության արգագույն արագարության արգագործ provide an individualized and appropriate or amentile edmention for a number of years However, for tenchers no doubt experiences in wyznacy pod kowa si brzynia winy za mienie w wy penerdmensinevesimnymistresidmirtymysund placing handicapped stadents. Tenchers can get descouraged as an administration changes = Reconstant op computation to the process of the present of the Constant procedures that result in new or revised reports from new teaching shiff Therefore, teachers must be cognizant of the critical requirements of federal law and understand how those impact on their professional behavior. For that reas n. several significant components of Public La. 94-152 have been scheded for discussion bert. ### Least Restrictive Environment One provision of Public Law 94-142 is the some option placement of a child an the least re Similar insironment. For often educators interchange this new term with an old ommornstreaming, Public Law 94-142-15 hot a invinsiceaming law. The term mainstreaming does not appear in the law Yes, this term has often evoked confusion in the profession and overreaction from the education community as a whole If the frem mainstorming is phased out because of the different interprebillions for everyone hearing and gament, regular characters may been a closur under standing of what appropriate education for handisipped children in the least restrictive Chrisquarat mengs A word change done is not enough
Transport views tends the replication of the contraction contra og has bandunpper childen trocive sporoul adminion—and related servier Heduciedy, chilira who required Apamalanianananawaaapulladanu-ni-bi-rogular program and put into sell continued chases this was incollenged at a military Approach since children rellas fulla rengenm or they did not qualify for services As corly as well them a [1974] counder of success व्यक्तिक विवासी का सामाना सामाना है। सामी सामी का कि वर्ष कि वर्ष de in ellect in cales in necessar a congress up plaquado aplama The front continuo com found in the factor of the placement dre prime be made in the burned one individ mile made San hald not required bearing uku kare patituipulian ang argedian is ap propriete for that thild and builds for M 101 m, more du sampi, tim a the is je d. Det at take date the desire the property of the second state of the second s غداد فكنندندأ للام الملكونيات الإبها Francia, jour handropped to be. 11. denord participation in regular physical classical california or variational california programma. Associate order beneficier with inspirite with their called participation of the california order to their bunkarpers and their bunkarpers and their bunkarpers and their called participations. The federal lows now government that, a handienpper student can not be discriminated against and must have meess, where appropriate for the child, to physical education and variational education programs, specially designed if measury. In addition, the least astruction environment provision means that handicapped children have access to the varety of educational programs and services available to nonhandicapped children such as art music industrial acts, and consumer and handicapped student on a systematic rather than employed student on a systematic rather ### Procedural Saleguards Due Process A second requirement of lederal provisions regards the measury procedural इत्तर्वकृत्वार्वेड-एडमार्वेडकेल्वे-क-एडकरण-निवर-किलारीट enpped sindents overces a few appropriati public cilication. Reinforcing Constitutional gwooders. Poblec Law P4-142 mas farth pensiture to concertful the peaces is allowed out hundrapped child in every point educational decrepos accurado Assaan લક ત ખીતીને 15 દર્ભ જેટલે દિવસ patential કુમાં આવેલા and called actions a president leatebers in ast be involved franchers who threamy in bandary of the collechan hahe child must document who unterven and aboutly the shifts relacating strongs considered, the powents must be informed as to while information will be colleged and how that information will be used School district presented base were the past few years, near significant progress to informing parents of remignish is in a court grant of the gerds to he placed on the "whys "When poor ents and benchers was ingeller from the odu obidonal ku mperanama pe મિંગિક ના તો જારો ભાગવતી the process of a possess the state of a comment of the decaper with the acting the When the next that the physical may be them that the state the appeals process be and the first that the state of the appeals process be and the first that a decape is an every the appeal and a decape in the appeal and a state of the appeal and a process that the part of the appeal the man also be insulated when that the being appealed the appeal they may also be insulated when that the being appealed the appealed the process of the part pa Mathamang-Missource tional assessment information and reports that leachers have written become pact of the evidence used at the hearing. In some instan-<u>ces, teachers will be requested to appear in </u> support of the professional reports made. <u>Occasionally this request to appear comes</u> from the parents inthei than the administra--bon-A-tencher-s-role-baş-been-and-must-coo imue to be to make sound professional deci-<u>sions and professional polyments for each</u> <u> հատվագրթում Հիմին են նիաս բացատաստես</u> tions are judicatus, then no tracker should have cause to worry about the hearing proters it is important to retain the child advocate perspective rather than engage in adversarial relationships canfidentiality. Another procedural sate quard ensures the confidentiality of all the reports and records perform to the education of each handscapped child. While the EP and oil of the documents used to develop the IEP and the confidential, parents and the child of majority agreement be informed of their right to request access to all such records. This has amplications for how each teacher will in and store and other and personal and professional records. ### Pitterness translepment :\ thud-provision-of-Palm izz. dr era ha dings papilishon between figure subspr in la de representation al altitude generalmezzamon sentre en participações dren Each logal education agency must spec <u>ily is writing the James America be good in the</u> to at implementation of the compactnussis. कारिताहर साम्बद्धाना के स्थानक में विकास कर हो है। la the state of a situation operate. Essentially the terberal law empere aller former particular for proceeded in include experiment aprecial relation us y i i sa i i de l'estilice sul la la di la ce e l'ul ther partners of the partners of the second uled Public Lan III lid. Fidal Regulations h**a**, lála Mit 1922) frachria musi basa असम्बद्धिः विस्तित्व कृतिस्य स्थानसम्बद्धाः स्वत्यस्य स्थानसम्बद्धाः स्थानसम्बद्धाः स्थानसम्बद्धाः स्थानसम्बद्ध prince and description directly and described their <u>idros po mondo pellido ir les mete tembre</u> etti gaiqabeeth in ee coup initee cil aberta թարթելու - Պարագարանում - բանական - Հակարան laddin - I by in high Connyh ten is - gyal skylla trapited by from breading operations of the <u>ան արժանում գուհ ՄԺ տուլ հայ ապարդութո</u> The policy areas of Public Law 94-142 presented bere were selected to identify teacher assure that are peripheral to but necessary requirements of individualized advantion programs. Many changes regarding ISP's have accurred in schools to date. Teachers must review the basic ISP requirements to assert the must according to develop the ISP and determine what constitutes a veniter document. ### Meeting to Develop the IEP the purpose of developing the IEP is to se farth in writing a cuinmitment of resources that unlocates what special education and related as visos will be provided to med such handscapped child's unique needs. The IEP is <u>a management tani thati ailaws pacents.</u> <u>ten bas and alministed as to know what</u> edmarkonal-servors-lave-lava-commikted the prepare of an IEP is not to plan the total mateur from of the hyjdispeped ghild. Good instructional <u>planniffy an</u> a day to day and week to week busis (s not a new phenomenon to competent traffers. Control must be rsq imaggos raftu baic erdinest helt leatures <u>annout toangodar the distinction foarawa</u>n instructional planning and the requirements as set forth in federal law that become the individualized education program (furies 1925 i b. il Otherwise tendhise miyêhi they of interdeasumming incomed informa <u>diino in din may ding bedesi bapi bedik di 1912 kebin</u> ton 91 142 (1975) requires that the IEP be t adding this industrial are deal into medical differences between the modern differences and freed organisting female; producing modern in the limited female; produce in the development of an ISP for quently county for a modern down in two mays first unity with and band advantage angument before the Library of the land of the producting and placing country from a material of the producting and placing through a product of the producting and placing through a production of the producting and placing through a producting and placing through a place of the production and place of the production and place of the p reeses Krajin (lug-Kin-Ki) including health care personnel, psychologists, social workers, administrators, perhaps each, teacher that works with the child, and the parents, The second difficulty regarding teacher participation occurs more aften at the secondary level. Typically, a student may have lour or live regular education teachers as well as at least one special educator.* Which tenched sishoold be designated in participan in the IEP development? The authors would insist that those decisions must be made an a per child bosis, with priority given to the inacher(s) who has the primary responsibility for implifmentation of the ISP Recognizing that-often the logistics of release time during school hours is a complex problem, particularly at the secondary level, the federal law <u>doca not require that all of the child's teachers</u> develop the IEP Clearly, some mechanism must exist for 4xxx-way communication involving all IEP implementers to governice on exchange of relevant information. It is critreal for trackurs to have importanteemd and epstand the policy and procedures used in their district governing appropriate teacher partie ipilion. ### Ine Watter IEP - 1 Child's present levels of education of polar - d Appropriate transfers of an - Equation speed or the chiral section of the chiral and - n vizios - S Appunguish doctor interes of even ghis procedures and subdividual sea deferming on al cost on mand bosts while the short to make though dogs lives are losing achieved The ecoponicability is a major man franchis or a islated. Alternative arrangements may be made for recording the information. This task is not necessarily a teacher responsibility. Teacher input into district procedures reporting this responsibility is desirable. It is critical to remarker that the HP document is not totally new as a result of Public Law 91-142. In fact, 27 states have had for several years some sort of requirements for a written discussed for each handes upped chiral ICEC Policy Research County, 1992. ### Accountability and Teacher Advocacy Much manery arises as reachers frequently presence the HSP as an account oblighy areas are that can be used against them if the
student days not alread about the second goods or short from abjectures. It is impressive in viewing the IEP as amount under that teachers, purents, and indiministrature realize that specific resources ite, time, personnel manage are being committed by the education against in the handrapped child view via the IEP Rule what about teacher labelly for student mass trapite that any teacher agency or other personnel has been abled as another if a child does not in hier of the growth property in the IEP Class the first of the community. The resource the regulations of Fulda Law 95 to 25 states that the organizations of Fulda Law 95 to 25 states that the organizations of Fulda Law 95 to 25 states that the organizations of Fulda Law 95 to 25 states that the organizations of Fulda Law 95 to 25 states. Been constituints for make by the petite of a special for the petite of a special for the form of the period of the special for the special form of o pupe of duals to the many good and the resident season to be true to good and to season and sident season to the state of any to the also also for the control of the state Malatana jekarana... 1.0 be cognizant of the potential conflict they are placed in when having to non-root-the system-When evidence of program weaknesses or lack of services promised exists, the tracket who is on the front line, is usually the lifet person to reasonive the trankforms in the sesiem. It is at this point that leachers must place their responsibility to the children they servicahlend-ol-all-other-concerns-by-responst-<u>laby—mbone namy—for—thromoresex rey—redicelals</u>-<u>Probrosski se monitarppenpenia slavica da udan</u> rates can be formed compercies; advanced whereby all parties (i.e. téachers, ádminis-<u> Aistan Scheenig İsanınız eq İsaqqın səndəri</u> nie to make the system responsive to the child and cosure that the resources committed in the IEP are provided The quality of educational services for important children resides in the difference qualifications and importantes of the presental who presented who presented who presented with transportent personnel engaging in positive public telations with parents, with other educations and mathe-community at large-are-clusterial to be decomposed lightly. In the months to come many appointment بعقب والمستحدث أسطأ ووووجوج ellaris in proiest children s test interests will herdz erzbenedi teresg zheddodon educators with have the responsibility to share their specialized knowledge competiting farmelie appared a lephileren – l'hecy mouse bro erespess size as regular estarances surgety with the leus seigilesi lensi bili Indi environigun romand has an their chies inpusin editations <u>tan xedhbibil adil alimandqa aat olda ed tenm</u> hase to be convert from the regular class poles bes me augeling reconstabiliting . La Tombera mast advande lar appragatate ruguri 1711 la flacea a co ludican co ana esta ments for special education, and related ser <u>vors, allet Ban belog bas ed i make ter</u> immin mlations to out or existing alogo trou Pinarline te s hera بيادء والب derekamaki mere badanped. Mi alter that the lines bear and in <u>la steag a tha clast factoring that all a posits of </u> of relative to a consideration of the construction construc aic public odpratum Unkos these tights occ him ha page grave quant included in the mark for alders <u>quiming</u>ened exitables adt to eated tend ### Changing Roles and Responsibilities With the changing times, madern leghnology, and the age of accountability it is particularly supertant that inachors understand how their reles have changed and their responsibilities have measured it is ordeness sumplification to their learning. Teachers must be colorant their learning. Teachers must be informed, knowledgeable, and responsible to assure that they are contributing to the free appropriate public advantages that are because that they are contributing to the free appropriate public advantages. Cansequently, beachers must be informed exist. They have the right to be kept informed on relevant interpretations unide by the mats or by policymakers of the lederal state or local level that impact on a teacher's mic in developing and unplanating the Hill. The, have the fight to inserver froming to prepare themselves for Hil partnepolish Hendre beer the right to know encient tiali ni lavolume employat in thin education agency and they need to understand has in august on that system to effect partice and appropriate referencement wertres through the 1959 for each bendicapped ind forther and trackers also have the responsibility or west out manager and reliahis phinemation from a carriety of sensions <u>-reyarding—thèn—profesatong|_rtyhts=and</u> responsibilities in the development and ingleneurium A in lai bramweneuri hand information on aumerimes be incom plete miskeding ar exco laulty teachers have responsibility to called according appropriate the state of st als credibility faster than inmediate infor-Malikasan, ### Ann..... in the state of the first - 1. Public Faw 94-142 and Section 504 of Public Law 93-112. Copies of both the federal statutes and regulations may be obtained from a local congressperson. Teachers should read firsthand what others are interpreting for them. - A copy of the sinte's special education laws and regulations. - 3. A copy of the local application, which may be obtained from a special education administrator. Public Law 94=142 requires that each education agency assure to the state that a free, appropriate public education is provided every, eligible handicapped child. A description of the policy methods and procedures must be described. Teachers may want to pay particular attention to the following sections facilities, personnel, and services, personnel development junceavier trainings, parent involvement; IEP: procedural safe, guards, and participation in cegular education programs. - 4. The state plan, which may be obtained from the state department of education. Each state education agency certifies to the <u>federal government the assurances that ev</u> vey handicapped shild in the state is reserv ing uppropriate special education and related services. Teachers may want to review the following scettons to determine where their district stands in relation to the rest of the state comprehensive system of presented development. IS & persentant sofeguards, least restrictive environment. and identification beating and evaluaron of bandwapped children Teachers -Mary-levelengene and promotion in the Article of the section of the limis at write to their state consultant for through their A comparison of the formula of the control c largely, influenced landmark federal legislation. While selected issues relating to the individualized education program have been discussed, others have yet to be identified. What remains to be known as September approaches is how teachers on the frant line will continue to respond to the IEP mandates of Public Law 91-142. ### References The Louncil for Exceptional Children (LEC). Policy statements of The Govern for Exceptional Children as established by the delegate assembly Reston VA CEC, 1920. The Council for framplianal Children (CEC) Policy Kexengeh Center Unpublished analysis Reston VA WIC 1997 Princ & Spread education of deschipuration up tal la G | Warbrid [Ed], Manustream currents | Republic Iran Exceptioned Chablism 1908-1912 | Reston VA: GEC 1924 Politic kax-151-112, Vocateonal Britainiriajion Act of 1972, 1564 Cangerix, 1973 Public Low 6st 142. Education for All Handicapped Children Act of 1865. With Congress, inchession, 1878 Public law us use islammon for Ali Humbrupped Childian actual react Busil-Bryochnooms CS-Allian of Education. 1922 forms. S. [Ed.] A Primer in individualizated education programs for hundrapped children Reston VA The Esimalation for Examplianal Children (1971) [a] the second in the control of the control of the control of the father than the father than the father than the father than the control of the father than the control of th THE STATES OF THE CONTROL OF STREET ### Corretors to the second throughout as a second through professional arguments as a second to the Assisted is the A. In the Husbart of Governwould be also to Come the Councillor Decophonal Condense Mathematica Mombine ### Staying Out of ### Jail MAYNARD C REYNOLDS to be out query lessons to the maser on individualization to be out query lessons to the maser on individualization to the maser on individualization education programs (LFF). Without even trying, I have been shown at least a partial transparence, during the engineers and a number case for on the requirement of Publicy on 90 137, and I have been quitted through sense at sections of one for formation of the form What I we and hear seems well designed to keep area heremut at fall to comply with the law, that is but usually I went fulle to slope of those people might come together creatively in design on thinnering for hence tearning and duing by handle appeals in- Die gworty that all of this ballooning activity is coming just as the ballower, got at ions of the relations between regular and appearant of the attention to also underway. Many all fleute role a hanger van he anticipated. There was great deal on the agentia for senegoriation. anch ar alterations in a hild and y and placement procedures. With an much in make, it is seen important in die (dopper geke the danger is considerable. I think that some communities will grather give become meaning a solution of the control co From LACHING Exceptional Children Spring 1970 ppp. 60-02 Copyright © 1978 The Council for Exceptional Children I am haunted also by what has happened since 1963 in meeting requirements for the evaluation of all the new federal programs. We have delivered almost total noneruse in the dozen years of compliance with that requirement, but at very high expense in time. dollars, and armithed reputations. The point with attempts for
manifesting fementations of good ideas do more lways works nutries. We ought in reflect a bit as we set off on a massive wave of IEP production. ### DOING BETTER THAN JAHL It seems important to try to aproily the conditions under which crash efforts are most likely to have good effects. I suppose thrust the problem on the new public extraction was income to the problem of the problem of the problem in the problem in the case of better public and programing and programing for hand, good to the problem in the case of better publication and programing for handle appeal for the constitution is always to be complete. Progress in coming to implement matter arise proceedies in best actuard when the legal imporative to marrhed with a strong the subspace of the latter executed demand and provide each except and the latter executed demands and provide each exister that the properties of the each of the latter than the latter than the latter than the latter than the latter than the exercise. It is the demand on the exercise that all the demand of the exercise the each than undereating a perceiving effort for development and training. Abburguirehem-asparisitishe Lementary and Sessinders & Mylythin Att. 66.1943. Mahatalla delerally dupping bedut attinoping rame bedut duareltegala dy ### GETTING DOWN-TO-FUNDAMENTALS Sor let'r try in What are some of the fundamental ideax in the IRP context? Where can we go for help of a deeply penetrating kind in the pingsibe IRP enterpose Staying out of pale has training portance. of course shutana linguous decreased that a long can prove mente are even more important. Following are a lew topics and ideas which, from this writer is perspective, will lead to those long range improvements. ### Working with Palenti A limited compliance effort with the regulation consparent Pipar in parton might be naturally simply regering parents of upon of mether 1849. Needless to say, much more routh and should be underest understanding the limited of the parents substitute that the better substitute that parents substituted par Needla becare in the parents of mobinite appeals hither allowed group at preem. All parents will need help to understand what is happening in the schools in require its little as the last and the new class to purform the schools in require its little as the last and the new class to purform little may be diving. The exactes of a new class to purform little and appeals thin the military within in a regular school building reported this familiary with the purform purities in a regular school building reported this familiar appeals to the familiar and allowed the class of the purities of the class of the purities and allowed the purities of the class of the purities and allowed the purities of the class of the purities p Maintaining Momantum 11.1 Abild'a home! Few of us have secountly considered the fundamentals of this maner of working more closely with parents. It is a dynamic sopic-begging-loss are full attention. ### Accountability A truly notable aspect of the IEP attraction is in meangressions for accountability, both-deschools and reachers. There accountability also absolute the proceeding accountability. The schools elevally from establish the annable conditions for the riminous or of bandicapped pupils, and the absolute and reachers must recognize that they are going to be held accountable for competent performance. Judgement of accountability must be not the public understands. The IEP might man with a focus on the child but it cannot regien the other side of the cointain allegates and conjecturely of performance. Surface on twing may lead to a faculty of performance with the IEP regulations but they will not lead to the bane matter of accountability. ### Maria amentand demonstrations Inherent in the IRP purious referrables also are standard small passes. According to the meet the goals and objectives are for them and to acquire a merit of its discarding the many to acquire a fundamental association of incarrence we meet a measurements. We need a measurement are considered to the domains of an expectation that are sensored in progress in the domains of ancarrence are not industrially for each child. Thus, purpose of ancarrence become integral with microsome Accuments are for the purpose of making decision about minutes on What a layer such accument are from the actual minutes of ancarrence we have a superior and parameters while the preparation in research batter to meet a small private and procedures in the uphere and noise be the inomination all that we consider here. ### Social Literary menu Obviously distant emorphises are an a decade approbability of experimental enterprise and account of the emorphises are a supported as a few as a support of the emorphises and attended and an analysis of the emorphise and attended and an analysis of the emorphise and attended and an analysis of the emorphise of the emorphise of the emorphise and an analysis of the emorphise and an attended and attended and attended attended and attended attended and attended attended attended and attended att ### Canadaina Ampiriolytes are greater than the control of co | क्रियामयातमा - 🛎 | lellern. E | Larker | - <u>1</u> | |------------------|----------------|---------|------------| | Special | (f) = n | | | | litarius. | Leather. | Barret | | | | 5.11 Summa- | in I am | | Note that it is the regular standom readier who is the pious! person in the illustration. Consultation is a process between personal through the special education reacher may work with the shill directly under certain circumstances perhaps for purposes of evaluation or to impain a needed shill—in general, the special reacher provides the classroom teacher with the support and knowledge needed the classroom teacher with the support and knowledge needed the elementary in Educations of the pupil with the appearance and account the basis of these otherwatum that the appearance reacher helps the classroom of the pupil with the appearance of the pupil with the appearance of the pupil with the appearance of the pupil with the pupil with the pupil with the classroom of the pupil with the appearance Cohudiation is a kill that must be learned by both parties. It is a pussess by which pain a least in south openion effectively to send problem. Through innsultation, specialist such as school psychologists, give away their sometimes, precious skills to the exact that we exact the content of problems and this exact that appareties environments in every clausion of their than just a for enough these are him a less of the mare in which the Lindensenth of angle and delimine he desired did blancation he meaninglid and dame him along a supplementing Rights Law 24 142 are a hald promised more discourse empty bornalines. Developmental efforts along these lines are what it required to give hope that the crash efforts of the movement will amount to something impossion. Adopting this artifule gives on new partients addition sources news transgers and much duty beyond more borrowns. There are the kinds of ropers that help to keep as conserved to the valid purposes and entiring Public Kaw 44 142 and take in Jesond-mere compliance beyond merely traying out-of- ### ASTIL WARTEVIEW Anceles: and will begen question, obvious stronghilt first arm. It can be extended to proceed upsend and half procedure to the shades appelled to all childrens Can be with a with all procedure in the more described and contact the former White about institutional accommodate and individual sequentially for competent performance that there concepts be causaful to all children When alone accommonsing the arterial all specialities in the activation in the activation and personnel for any are now accomming the rate of approximation, personnel for me are now accommodified to accommodification of a new accommodification of the accom ### 4 Plex tor Properties the if the production of p ### and det distributions of the - to 5 s s p. de poster A live In facessile facilité des emple de lexistement. La livre e ai parige Ame L'align New Y n.s. New York Yelliant of Law, 1983. - y Indon'i P. W. A Johnsoft R. I. *Learning organise and alone* Logicischet Edde N. Prenove Med 1908 H4 confinition of the confinitio ## Developing Individualized Edition Programs for Young Handicapped Children ALIGEIL HAYDEN DUGENEEDGAR any riteration for hardice pped thillien, is a top-priority of Public Landel 13 the hurau-of-faluration for the Handicapped Life [hereburger] of special ridge atom the hereburger at the content of the young children are more amenable to skill and ultimor than are older children and that secondary handicapping conditions can possibly be presented. Many very joung children who should be receiving special seconds are more and Although there have been some who have questioned she effection for intervention by the literature programme to the reason for intervention precise appropriate programme to be effective. Individualities storatop-programs (120) are a safeguard that is available to insure appropriate planning. From TRACHING Exceptional Children Spring 1928, pp. 62-20. Copyright: 9-1928-the Council for Exceptional Children ### THE RATIONALE The Ithe are described in the rules and regulation, Ardred B. Regime of (25%), becoming 20, 1026 in SPELA 210 SPEVA-216; and O (165), August 3, 1912, pp. 4230211. The only interpretation that can be made with regard to this Congressional mandate in that the IEEE anaccountribility the choracteristic administrator, parents and school system to translate the festeral goal of an appropriate refuserion for every handle appeal whill into a reality. The IEE is not a binding contract between the reacher and the other more than one of the other his belief the goals of the IEE are not achieved. Rather, it is a theory, planning process, designed to systematic, relaxational planning time an indi- -1-15 Most educators will agree that there are live
major steps that must be included in the educational process for handicapped thill dren. First, there is an augument ediagnostic process in which it is determined what the child can and cannot do From this informaction and etermination dismades as to what their hild inceeds to begin with what he or the must learn next. Activities are then planned to:facilitateslearning = 1 hesplansbathensimplement deandeatesome point child performance ti mrasured in order to evaluate the effec tiveness of the entire plans. This process assessment, goal setting, planning for instruction implementation and evaluation... common to almost all educational arrategies for handicapped PROGEDURES: HOW TO DEVELOP AN TEP uudenu. Any good educational program will have these com in reality, almost everything required for the IEP is currently being done by competent teachers. The law clearly states that the minimum membership of the planning committee is to be the childs referring or present eacher, a representative of the local echool-districts (or-preschool-program-serving-the-child), and the parent(s). Additional members may be included (Federal Reguler, 71, (252), December 30, 1976, p. 56986), However, Section 121a452=(p=56991) states that the committee contain individuals knowledgeable about the child, the assessment results To our way of thinking the committee is the most appropriate group to determine a child a individual program. Each member of the committee certainly can collect information and generate possible ideas for the EP before the formal meeting. The professionals (teachers and local education agency personnel) need to recognited hat the parentish averagbanic right to be involved in their child's education. There may be instances when patents (like any other member) could impede the process. However, we believe that these will be the exceptions rather than the rule Another major concern about the use of a committee to develop the IEP relates to the scheduling and ingr. The law allows flexibility to t ber of committee meet nt that individuals can be assigned various tasks and the compellitee need meet only to agree on the final program. Genainly each individual case must be handled-in-a-way-that-facilitates-adequate-program-planning fortherefild the intensor in the illawalist lear and roup to lare possible competent individuals will develop each child in Lee. The method by which this is accomplished in left to the discretion of the group: Fieh-Pemuseontain the following elements - 1. A summary of present levels of the child's performance. - 2. Vearly goals. - 5. Shoretermobjective force they ently go l. - 4. Adut of the specific educational and support services needed romeet each objective. - 5. Evaluation entrailation each objective. - 6. Procedures for re-evaluating the LEP There are four major procedures that need to be carried out in order to develop an appropriate IEP collecting relevant aseas ment information on the child, deciding on the main priorities for educational intervention (establishing yearly goals) siletermining how-to achieve these goals and evaluating the JEP. The responsi bility=for=these=activities=belong=to=the=committee=1 lowever=the committee floes not necessarily have to perform each function or meer as a group in each phase; but must agree on each component: of the final program. Developing IEP's The committee is responsible for insuring that there is an partial advice delivery program for each child, that the program is limited mented exactly, that the results of the program are reviewed, and that the program is reviewed, at least yearly. Bome considerations regarding parents are that: - 1. Meetings must scheduled at a convenient time for the parents. - If the parenta' native language is other than English an interpreter must be provided. - The parents heed to be informed of their rights and responsibilities and should be trained in the IEP process. The first task of the committee is to collect data, on the child, Data must be included that refere so the child's current level of performance and the possible effects of the child's handleapping condition on learning. ### Data To Be Collected and Analyzed ### Medical Assessment Data There can be so substitute for a thorough medical examination. Even though there might be very little thet can be done to correct the child's medical or health problems, these conditions very often influence instructional planning. Therefore, not only must these problems be noted but an interpretation must be made as to how they affect the child's instructional programing. - Such matters sa seizures, medication, heart defects, allergies, susceptibility to illness, strength and stamins, and special feeding instructions are types of assessment information that must be considered in the formation of the IEP. - Heart defects may require a curtailment of certain types of physical activity or specific amounts of rest periods. - The possibility of surgical techniques to alleviate physical problems (club foot, cleft palate, leaking heart valve, etc.) must be explored and considered. - In the rare cases of degenerative central nerveus system diseases the IEP must focus on the best strategies for maintaining current functioning and retarding the loss of currene skills. - The types of medications being used must be noted, as well as possible side effects. Procedures for conducting controlled studies of varied dosages should also be established - Specific physical limitations may alter educational priorities (a paralyzed arm, for example, might dictate that instruction be grared to the good arm and that physical therapy be given to the immobile arm). - Allergies may limit the types of food that can be used as possible reinforcers. - The need for rest will certainly be a factor in determining the daily schedule of activities (a child with a perious heart problem might need to have complete rast three or four times a day). The basic purpose of this medical information is to permit development of a comprehense IEP. Thus, this information must be used to provide for ongoing medical treatment (medications, medicontrol, science control) as well as to determine considerations for selectional programing. All of this information needs to be gathered and summarised in the IEP. Physical Assessment Date. Many preschool aged handicapped children have physical involvement. Programing considerations will concern the procedures that can be used. Positioning, for example, is of prime importance for severely/profoundly handicapped individuals, not only as it may relate to a therapeutic program buildsho how various positions may facilitate or hamper other educational programing. Techniques to relax children who are spatic and strengthen those who are atheroid, procedures for lifting and moving the children, and the possible use of prosthetic devices are all critical pieces of information that must be collected during the ambument phase. For any child who is experiencing physical problems, the initial assessment information should attend to three major points. First, a competent accupational therspist or physical therspis needs to determine the specific therspectic needs of the student. These needs, of course, will be exponded to by the IEP as special services. Second, the information gained from this evaluation should point out any of the child's specific physical limitations that will affect educational programing. This, especially for the severely involved child, specific positioning and handling techniques need to be specified. The occupational therspist or physical therspist should be able to determine how best to position the child so that the child will be physically able to make the desired responses. This position should be noted on the IEP as the desired of securional position. In the great majority of instances, occupational therapists or physical therapists will be used as conquitants to the teacher in the classroom. The initial assessment information, therefore, should include specific information on how the teacher and therapist will interact throughout the school year. Information should be included on the types of behaviors that might occur should defined insmediate therapeutic attention. delatetaing Momentum -117 As with the medical assessment information, these physical assessment data need to be recorded on the IEP both for special program considerations and also to see how they interact with all educational programing. ### Educational Assessment Data: Although assessment for instructional programing is a complex issue, several pertinent areas need to be discussed. First, the process of assessment involves teachers looking directly and frequently at specific child behaviors. Second, the materials the teachers use contain procedures for measuring objective behaviors that are sequenced developmentally in various confent areas, but always including gross motor, "fine motor (or cognitive), communication (language), social, and self-help behaviors. Third, the formats in which the materials are presented should be program specific; that is, they are derived from the specific goals of the educational program. ### Determining Priorities ### Analysis of Data When all the assessment data are collected the committee must meet and determine the child's current level of functioning and special needs. The analysis of the assessment data in order to exallish service priorities is the major task of the committee and they must establish a process for making these decisions. In most cases the professionals on the committee must carry the brunt of the decision making process. Farental input is critical, especially as to desired goals, but the professionals, who should understand the assessment data and program capabilities, will have the basic responsibility for determining priorities. Probably the most important activity of the committee is to analyse the assessment data and establish
priority areas of instruction. This activity determines the appropriateness of the IEP, because the most technically correct IEP, if focused on inappropriate instructional goals, will result in low quality instruction. ### Current Functioning Level Before any meaningful program can be developed, an accurate statement of the child's current functioning level in each content area must be made. This is interpreted as the highest level of the skills the student has in each area. The priority area for instruction should be at the next level. When programing is planned at a lower level, valuable instructional time will be lost. If programing occurs at too high a level there will be fittle, if any, success, as well as a high degree of frustration on the part of both student and teacher. A caution should be noted at this point: regardless of the appropriateness of the initial assessment data, mistakes will be made. With the careful use of ongoing assessment procedures teachers are able to detect quickly any pinpoints that are too high or too low for a given child. Thus, daily instructional data should probably take precedence over initial amessment data in determining level of instruction. If the daily data indicate a lower level of functioning than did the initial assessment, a careful explanation of the initial assessment data is called for. In this case the teacher will have to consult with the individuals who collected the initial assessment information and try to determine the cause of the discrepancy. ### _Physical Limitations .. There are very obvious physical limitations that will necessitate alterations in priorities. For example, completely deaf children should not be expected to acquire basic auditory skills. Obvious cases of physical limitations will certainly after the instructional priorities. However, specific functions (i.e., motor manipulation, receptive language) still must remain as instructional priorities; only the specific skill descriptions will change. A very special caution is needed here because many times these obvious physical limitations are poorly documented. Many cerebral palaied children and partially sighted children have been poorly programed because teachers assumed they could never use their fingers or see. Any case of physical limitations must be precisely documented before priorities are changed. ### Functionality of Shills The ultimate criterion for programing must be: "Will this skill provide the individual with a functional behavior that will directly enhance his ability to live independently?" This priority should direct all goal setting activities. Unfortunately, many educational objectives are established simply because these objectives are "aways used." Each skill that is taught should either be a functional behavior in and of itself or should be a building block skill (a skill that is part of a functional behavior). ### Re-evaluation of IEP's As priorities are determined, objectives must be developed for each skill area. Each objective should contain a specific procedure for determining when the child evidences the desired skill. With this procedure, re-evaluation of the 1EP focuses on three questions: (1) Are the goals appropriate for the child? (2) Are the listed services being delivered to the child? and (3) Is the child evidencing skill gains? In reality all these questions are related to child performance data. Hence, the committee's lask is to monitor the child's progress and to make sure that the child is receiving the services that are listed in the 1EP. If the child is evidencing satisfactory gains the 1EP is probably appropriate. If the child is not experiencing success the committee must determine if the goals need to be altered or if different educational procedures are called for. In any instance, the committee has the responsibility to act as a team to insure that each child is receiving the most appropriate education. Developing IEP's ## Individualized Education Programing At The Secondary Level uring the past several years, increased attention has been focused on the vocational preparation of handicapped children and youth. In 1972, the U3 Office of Education predicted that the future of 77% of the handicapped children leaving school programs over the next few years would be unemployment, underemployment, or total dependency. As one kep toward rectifying this situation, the Bureau of Education for the Handicapped (BEH) declared career education as a priority program area for exceptional children. BEH emphasized that every exceptional child leaving school should have, at minimum, entry level From TEACHING Exceptional Children, Spring 1978, pp. 84-87. Copyright © 1978 The Council for Exceptional Children pB skills. At the same time, increased concern and support has been expressed regarding the issue of training the handicapped for exceptional children. BEH emphasized that every exceptional child leaving school should have, at minimum, entry level job skills. At the same time, increased concern and support has been expressed regarding the issue of training the handicapped for qualitative levels of employment. The mere fact of employment, regardless of job attributes or their match to the individual, is no longer acceptable for the handicapped any more than it is for the nonhandicapped. The following summarizes current thinking: We have, for far too long, seemed to act as though a handicapped person should be both pleased with and grateful for any kind of work society provides. Unlike other persons, we seem to assume that, if a person is handicapped, boredom on a job is impossible. Worse, much of society has seemed to assume that, while most persons should seek work compatible with their interests and aptitudes, such considerations are not necessary when seeking to find employment for handicapped persons. If any job in the world of paid employment can be found for the handicapped person, we seem far too often to be personally relieved and surprised when the handicapped person is anything less than effusively grateful (Hegr. 1975, pp. 6-7). ### VOCATIONAL EDUCATION LEGISLATION An increased emphasis on vocational education programing for the handicapped has been one approach to preparing this population for more suitable employment opportunities. The passage of various federal legislation has underscored the increasingly important role that vocational education must play in the education of handicapped children. The 1965 Vocational Education Act specifically extended vocational education services to both handicapped and disadvantaged populations. When expansion in program effort did not follow, the 1968 Amendments to that law required each state to spend a set proportion of the federal vocational education monies to provide vocational education to handicapped students not otherwise being served. Even then, the required federal monter frequently were not spent. When they were, they were usually allocated to the development and support of special segregated vocational education programs. A scathing Government Accounting Office report (1976) criticized this approach as both educationally unsound and economically inefficient. The report suggested that larger numbers of handicapped youth could receive more meaningful and appropriate training through integration into existing programs. That the educational neglect and mismanagement of the past will no longer be tolerated is clearly indicated by the provisions of the 1976 Amendments to the Vocational Education Act and by Public Law 94-142, The 1976 Amendments specifically mandated that handicapped children must be included in regular vocational education programs whenever possible. In addition, Public Law 94-142 requires that appropriate programs be provided for handicapped children in the least restrictive environment possible. It specifically alludes to vocational education and, in fact, its provisions supersede those of the Vocational Education Act and its smendments. Consequently, it can be expected that the individualized education programs developed for most high incidence mildly or moderately handicapped children will specify vocational education training as appropriate and tegular vocational education classes will be determined to be the least restrictive environment in which the requisite training can be provided. Cooperation between vocational education and special education is no longer a matter of choice; it is fast becoming a matter of compliance. By virtue of the provisions of the Vocational Rehabilitation Act of 1975, vocational rehabilitation counselors will also become increasingly involved in the delivery of services to school aged handitapped youth. ### SPECIAL EDUCATOR/VOCATIONAL EDUCATOR COOPERATION Despite federal mandates to the contrary, cooperative efforts. toward providing improved career preparation opportunities to the handicapped are not yet a widely prevalent practice. Several factors appear to account for this. First, the historical orientation and training of both special educators and vocational educators has not been toward programing for the adolescent handicapped person. Vocational educators have developed programs for nonimpaired youth while special educators have educentrated most of their efforts on programing for young children, Consequently, few professionals in either discipline have been trained to meet the unique needs of the adolescent handicapped individual. Neither the skills nor the attitudes required for such an orientation have been developed. Finally, neither group has been particularly motivated to venture into this new arena. We have found it easier, as well as more comformable and secure, to do those things with. which we have previously experienced some success (Gover, 1977). Attempts to remedy these situations have been made at national conferences for teacher educators from both the special and vocational education disciplines, as well as through the
development of inservice and preservice programs for public school personnel. ### THE IEP PROCESS All professional personnel concerned must be prepared to demonstrate the needed competencies in assessing the student's akilla, planning an individualized program, determining the program placement, specifying the instructional components, and evaluate. ing the total program. This article focuses on the development of the individualized education plan as the structure for the delivery of services. Vocational educators in cooperation with special educators, other teachers, parents, administrators, and when appropriate, other individuals, must there in the process of developing, implementing, and monitoring the educational programs for handicapped adolescents. The following discussion deals with some basic considerations inherent in this process. ### Ameniment Assessment should be viewed as a two stage process: assessment occuring prior to the initial development of the IEP, and the pro-gram placement; and ongoing assessment of abilities and interests that occurs as the student participates in a developmental sequence of academic and carger preparation experiences. Brolin's (1976) text provides an excellent review of a wide variety of interests and ----Individualized Education Programing aptitude tests that are potentially useful for both the academic and vocational assessment of the adolescent handicapped student. The academic skills of the student can best be assessed through a combination of standardized tests, informal assessment procedures, and behavioral observation techniques. These assessments will provide a basis for decision making regarding the identification of the child as exceptional, the appropriateness of placing the child in selected mainstream classes, and the prescription of necessary remedial procedures. The assessment of the students skills will suggest a general direction for the career preparation components of the program. Additional tests and techniques, such as work sample systems, provide the evaluator with data that delineate or further support the identified skill aptitudes of the nudent as well as with observational data on a wide range of behavioral characteristics. Data such as these are the basis from which tentative long term career objectives are developed and program experiences planned. As a function of his or her career development experiences, the student should develop new skills that will facilitate exploration and clarification of individual occupational interests. Through ongoing assessment with the student, areas of strengths and weak-nesses and career interests will continually be scrutinized and, where indicated, appropriate alterations in the education program as initially written can be modified to include these as reflected in the IEP. ### Placement It has been stated that the initial labeling of an individual as handicapped will probably be the most significant event in that person's life. Another event with similar significance is the development of the education plan that culminates in a special educar tion placement for that individual. Decision making that leads to initial special education placement usually occurs at the elementary level. However, of no less importance are those decisions that are required as the student's program is reviewed and revised. throughout his or her educational experience. At the secondary level these program decisions have a direct and foreseeable impact on the quality of adult adjustment that the individual is able to attain, Programs can no longer be designed primarily in terms of their relationship to future academic programing, as often is the case during the elementary years. The imminence of the secondary student's adulthood requires that the quality of his total life adjustment be of paramount concern to those persons involved in developing the IEP and designing the educational experiences. If it is determined that placement in a special education program continues to be the appropriate placement for the handicapped student, a wide range of program alternatives are available, ranging from self contained special education programs to almost totally mainstreamed programs. While their are many positive benefits to be gained from the integration of a student into the regular school program, it should not be assumed that this programing alternative will be appropriate for all handicapped students. Some may not have the skills necessary to succeed in regular academic or vocational programs, even with the provision of additional support services. Further, the focus of the regular program may not be compatible with the needs of the individual handicapped student. One recommendation regarding mainstreaming that has a great deal of merit includes the prescriptive placement of students into those classrooms that offer the best means of obtaining specified competencies, with students remaining in these classrooms only as long as required to achieve the competency or competencies. This suggests that some students may be placed in vocational education programs for the entire vocational training sequence while others will receive only that training necessary for them to attain the minimum entry level skills for the jobs of a particular occupational cluster. ### Curriculum Each program alternative available to meet the needs of any handicapped student must be considered in light of the curriculum design. An excellent framework for the development of the curriculum of the secondary program is found in Brolin's (in press) competency based approach which specifies 22 competencies and 102 subcompetencies that mildly handicapped individuals should attain. The provision of Public Law 94-143 for the extension of secondary programs until age 21 should mean that ample time is available for this competency attainment. In this system, academic skills play a supportive role, being viewed primarily as a means to attaining occupational, daily living, and personal-social competencies. This approach has significant implications for the curriculum experiences specified in the IEP. The career education model also has important implications for the schievement of skill levels of students entering secondary programs. During the career awareness stage in the elementary years and the career orientation and exploration phase of juntor high school, students can be expected to develop the susential attributes and skills prerequisite to the more specific occupational origination of the secondary level career preparation experiences. This should simplify the task of vocational education teachers, as they can then concentrate all of their efforts on skill development training. Nonetheless, the special education program components at the secondary level should continue to emphasize the acquisition of those personal characteristics and attitudes necessary for successful employment. Research has indicated that it is frequently deficiencies in these areas that account for employment failures among the handicapped. The vocational education teacher may find it necessary to liter instructional methods (such as substituting oral directions for written ones), to adapt machines and tools, and to differentiate instructional goals for the handicapped student. The IEP may specify that the student complete the entire vocational training sequence or only a portion of it. Even though an initial IEP may call for only a limited level of vocational skill training, the ongoing assessment of student progress and abilities may indicate that these objectives should be revised to include more sophisticated skill training. Two sets of curriculum materials that should be of particular value to vocational educators wishing to provide competency based Maintaining Momentum programing are the Learning Activity Packages (LAP's), developed by the Interstate Distributive Education Curriculum Consortium, and the Competency-Based Vocational Education modules developed at the University of Kentucky. Both of these programs afford individualized, competency based instruction across a wide range of occupational skills. One of them, a combination, or neither might be determined to be the most appropriate approach to the curriculum design. The critical consideration is that the program be developed or modified to follow a logical skills acquence leading to the acudent's achievement of the long termingoals and objectives of his or her IEP. Program Management The development of the IEP is the initial step in appropriate programing for the handicapped student. However, equally important is the task of monitoring the implementation of this plan. If it is determined that the student's instructional needs can best be met through placement in special education classes for a portion of the day, the special education teacher would be resiponsible for the implementation of that portion of the plan. However, if the student can perform successfully for the remainder of the apecified academic subjects in regular classrooms, it would be the responsibility of those teachers to manage those portions of the educational program. A third alternative is the placement of the student in a vocational education program under the guidance of either a regular or a special needs vocational teacher. This teacher is then responsible for programing for these goals and objectives. All of these teachers share collectively in the responsibility for monitoring the student's progress toward the goals and objectives of the total program. Public Law 94:142 requires that the placement committee, which now includes those persons who originally developed the IEP as well as those individuals designated as responsible for portions of the prescribed program, meet at least annually to review the student's progress and determine what program extensions or expansions should be written into the IEP. A key person to the success of this endeavor is the
committee manager or chairperson. The manner In which this role is fulfilled can be critical both to compliance with the law and to the achievement level ultimately attained by the handicapped student. The following conceptualization outlines some of the major responsibilities of the program manager. - Monitoring timelines. The program manager, through consultation with the responsible teachers, must determine that the goals and objectives targeted in the IEP are being met by the specified dates. - Confacting committee members. Committee members must have time prior to the committee meetings to summarize the required data on student progress toward goals and objectives and to prepare statements of alternative suggestions as necessary. - Scheduling placement committee meetings. This must be accomplished in advance of the dates targeted for the attainment of the short term instructional objectives. - 4. Maintaining records. Records must be maintained on current data provided by the teachers and from any additional assessments. Relevant information relating to the committee meetings must be disseminated to appropriate persons (e.g., the parents, should they fail to attend a review meeting). - Chair the meeting. A task orientation must be maintained and the unique professional competencies of the staff utilized in an effective and efficient manner. ### Evaluation The evaluation component is the key to insuring the student's successful progression through his of her individualized education program. Evaluation is initially structured by the writing of short term instructional objectives. The objectives include statements of each terminal behavior, expected conditions under which the behavior is to occur, and the criteria for evaluation of the student's performance level. Monitoring and evaluating the student's progress is further indicated by the projection of dates for the initiation of a task and the anticipated duration of that task. A review, to be held at least annually, is required by Public Law 94-142. However, in order to monitor the IEP effectively for the student's maximum surcess, the review should occur as often as necessary to coincide with the objectives. In this way, an appropriate decision can be made as to whether the student should remain in the same program for an extended but specified period of time, whether the program should be redirected, or whether additional components should be added to the initially planned and completed program. ### SUMMARY This article has reviewed the implications for secondary level students of legislative mandates requiring individualized education programing for handicapped children. It is clear that these young-sters must be included, where appropriate, in vocational education programs as well as other mainstream programs. The development and implementation of the IEP was discussed as the structure for the delivery of these educational services. Five basic considerations for the development, implementation, and monitoring of the IEP were discussed: assessment, placement, curriculum, program management, and evaluation. It was emphasized that the role of the program manager is one that is essential to comply with both the letter and intent of the law. ### References Brolin, D. E., McKay, D. J., West, L. L., and Malever, M. C. Life centered career education: A competency based approach. Reston VA: The Council for Exceptional Children, in press. Brolin, D. E. Vocational preparation of handicapped youth and adults. Columbus OH: Charles E. Merrill, 1976. General Accounting Office. Training educators for the handicapped: A need to redirect federal programs. Washington D. C.: US General Accounting, 1976. Hoyt, K. B. Career education and the handicapped person. Unpublished manuscript. US Office of Education, 1975. Gover, G. B. Personal communication. Individualized Education Programing ERIC A Full Text Provided by ERIC # IV. Instructional Practices ## Eleven Steps to Good Teaching SUSAN HASAZI ROBERT YORK uring the past decade, the educational rights of handicapped children and their parents have been recognized and affirmed. Perhaps the most important affirmation of these rights was the passage of Public Law 94-142. The Education For All Handicapped Children Act of 1975. This law attempts to insure that all handicapped children are identified and receive a face, appropriate public education. To insure the appropriate-ness of a child's program an individualized education plan (IEP) must be written for each student. At first glance the requirements for the development of each IEP may appear to be inordinately extensive and/or cumbersome. However, we believe these requirements are not extraordinary, but represent steps typically performed in the course of "good teaching." In our view, good teaching is comprised of a series of interrelated steps that appear to apply equally to handicapped andnonhandicapped students, all teaching environments, and instruction on any skill, Many of these steps are similar to those required in the development of an IEP. Not surprisingly, these teaching steps have been identified by other authors and might be termed a common sense approach to teaching (Christie, Williams, Edelman, Hill, Fox, Fox, Sousie, & York, 1977; McKenzie, Egner, Knight, Perelman, Schneider, & Garvin, 1970). These II steps are listed below and described more fully in the following narrative. Preparation of this paper was supported in part by Special Projects Grant #451 A116 60551 and Program Asistance Grant #6007306055 from the Bureau of Education for the Handicapped, USOE, HEW. From TEACHING Exceptional Children, Spring 1978, pp. 63-66. Copyright © 1978 The Council for Exceptional Children ### STEPS TO GOOD TEACHING - I. Meet and learn about the students, - 2. Determine what the students want to learn and/or what their parents want them to learn. - 5. Determine the students' current skills, - 4. Determine the skills needed by the students - 5. Specify the goals of instruction. - Break the goals down into smaller, teachable, and measur, able objectives that, when acquired, lead to the realization of the goals. - 7. Select instructional procedures to teach those objectives. - Select materials, tasks, and physical arrangements that fit the objectives and instructional procedures: - .9. TEACH implement the instructional program. - 10: Measure student progress on the objectives. - Evaluate instruction in light of student progress and make appropriate revisions. ### Meet and Learn About the Students It is essential that every student be viewed as an individual with unique aretigths, weaknesses, and learning experiences. Sensitivity to individual differences and knowledge about each student are important to the development of quality instructional programs. Familiarity with students allows a teacher to accurately assess skills and facilitate optimal performance. A teacher's knowledge of his or her students is the best single information source for developing and revising instructional programs. ### Determine What the Students Want to Learn and/or What Their Parents Want Them to Learn The guidance and cooperation of students and parents is necessary in the development and implementation of instructional programs. Since parents have had the greatest opportunity to observe their child's behavior, they can provide valuable information regarding current skills, as well as particular preferences and dislikes the child may have. Further, parents are in the most appropriate position to predict future needs and lifelong goals for their child. ### Determine the Students' Current Skills We believe the best currently available way to determine a student's skills is to compare his or her current repertoire against comprehensive sequences of skills. Such skill sequences consist of hierarchies of behaviors that progress from the most rudimentary level to competent functioning in major developmental and academic areas. Similar to the mathematical concept of a number line, skills can be ordered along a continuum of increasing complexity. However, instead of being comprised of a chain of numbers, skill sequences are comprised of behaviors. These behaviors can be converted into objectives for assessment and later for instruction and evaluation. Placing each student within such a sequence of skills allows the formulation of a basic map of where the student is and what skills might be appropriate for instruction (York & Williams, 1977). Such assessment procedures are based on the notion that evaluation of a student's performance should relate to the environment in which he or she will be functioning. Further, it suggests that assessment should be closely linked to instruction; thus encouraging the process of on going, continuous evaluation. ### Determine the Skills Needed by the Student Following a comprehensive assessment of a student's skills, a careful evaluation of the current and future environment must be made. This process will assist the teacher in determining "what" skills are or will be needed for adequate functioning. Teachers should provide a rationale concerning the value of a skill to a student once it is acquired (Brown, Nietupski, & Hamre-Nietupski, 1976; Williams, Brown, & Certo, 1975). Questioning the rationale behind the teaching of a specific skill will also assist the teacher in prioritizing objectives. ### Specify the Goals of Instruction Following completion of steps 1 through 4, the teacher is ready to select the goals most appropriate for the individual student (Hasazi, 1976). These goals should be selected using: (1) input gained from interactions with the student and/or the parents, (2) assessment of the student's current skills, and (3) the teacher's assessment of what skills the student needs to acquire in order to function successfully within current and probable future environments. ### Break the Goals Down into Smaller, Teachable, and Wessurable Objectives That, When
Acquired, Lead to the Realization of the Goals Specifying goals is much easier than developing the carefully sequenced set of objectives or steps that will lead to the realization of those goals. Breaking the goals down requires a careful analysis of the component skills comprising those goals. For example, walking across a classroom within 30 seconds may be an easily agreed on goal. However, generating the sequence of objectives from head control to walking is considerably more demanding and might include steps like: (1) creeps (hand/knee locomotion), (2) pulls to knees, (3) lowers from knees, (4) kneels with support, (5) pulls to standing, (6) lowers from standing, (7) stands supported, (8) stands alone, (9) walks sideways while holding onto a table, (10) walks forward while holding onto a table, (11) walks forward along a wall, and (12) walks forward with support (Williams & Fox, 1977). The process of breaking goals down into teachable objectives is often referred to as task analysis. The seven hasic steps of the task analysis process are listed here. ### Seven Steps of Task Analysis - 1. Defineate the instructional objective. - 2. Review relevant literature and resources (normal developmental sequences, curriculum guides). - 3. Derive and sequence the component skills of the objective. - 4. Eliminate unnecessary Killa, 🗀 2000 - 5. Eliminate redundant skills. - 6. Determine prerequisite skills. - Monitor student performance and revise the task analysis as required (Williams & Gotts, 1976); Skill sequences developed through task analysis can be adapted to accommodate varying entry levels as well as differences in class-room environments. They provide a framework upon which teaching procedures can be designed. Importantly, these objectives or steps must be stated so that parents and teachers know what to look for as evidence of progress. For this reason, many machers now use a format made popular by Mager (1962) that appendies the condi- Maintaining Momentum tions under which learning is to occur, the expected student behavior, and the criteria for acceptable performance. This format helps to assure that progress toward achievement can be reliably observed and measured. ### Select Instructional Procedures to Teach Those Objectives While considerable debase exists concerning the "best" instructional procedures the fact that some procedures are necessary is generally accepted. Even advocates of "discovery" or "self instructional" approaches typically attempt to arrange the educational environment so that "discoveries" may more readily occur. We "consider any attempts to arrange or create an environment that produces specified change in the student's behavior to be instructional procedures (Brown & York, 1974). Primarily, these instructional procedures may be broken down into three components. First, the educational environment preceding the task this teacher wants the studentyto perform should be arranged to maximize the likelihood that the student will perform that task. This could include such antecedent events as giving clear directions, providing specially designed curriculum materials, or changing the physical environment to encourage social interactions. Second, the actual behavior to which the instructional procedure is directed must also be considered. The specific skills, knowledge: and attitudes a teacher hopes to develop must be specified and provisions must be made for the unique physical and behavioral characteristics of each student. Consequently, alternate paths to the same goal must be determined in order to accommodate these charácteristics. Third, the consequences for correct and incorrect performance must be specified so that the student will receive appropriate feedback and continue to work at the task of learning. Feedback and reinforcement must be provided to guide, encourage, and nurture the child's love of learning. What the student learns should be of functional value and assist the child in effecting his social and physical world. Ideally, the learning environment is one that promotes further learning by stimulating curiosity and motivation. ### Select Materials, Tasks, Physical Arrangements, and Schedules that Fit the Objectives and Instructional Procedures The majorial environment should be arranged to facilitate active involvement and cooperation among students. Further, the environment should be flexible enough to allow for large or small group instruction, self directed learning activities, and one-on-one teaching. Emphasis should be placed on designing on choosing learning materials that are functional, enjoyable, and have generalized value to the student. This requires that a teacher be able to manage an educational environment designed to encourage diverse learning experiences that are receptive to the unique needs of each student. Aspects of this step are both conceptual and mechanical. The teacher must both decide that an objective, such as matching numerals, can be taught through a game, and then assemble the necessary materials. If the objective is to develop social interactions, the student needs someone to interact with and a place in which to interact. These opportunities for interaction must be regularly scheduled within the time available for instruction. This step hydriges many decisions, ranging from how the furniture will be arranged, to how this skill can be taught and tested in a natural setting. ### TEACH-Implement the Instructional Program This is, of course, the most obvious thing a teacher must do and perhaps the most important step. Time engaged in direct instruction of a skill has been shown to be the most significant determinant of whether that skill was subsequently acquired (Fredericks, Anderson, Baldwin, Beaird, Moore, & Grove, undated). However, we have seen teachers become so involved in the other steps of teaching that they apparently forgot to teach. ### Measure Student Progress on the Objectives The two major reasons for measurement of student progress are to determine the success or failure of current teaching efforts and revise or continue those efforts as appropriate; and to document student progress over time so that the students, parents, and others are informed and can assist in updating goals. Thus, measurement or data collection is done to aid and improve decision making. Collection of data that are not used for these purposes is usually of little or no value. ### Evaluate Instruction in Light of Student Progress and Make Appropriate Revisions The importance of writing observable and measurable goals is underscored during the process of evaluation. If the goals have been written in such a way that "it is clear whether or not the desired behaviors have been learned, evaluation becomes linked to Stope to Good Teaching instruction. The question teachers should ask is, "Has the student learned what I had hoped to teach?" If no progress has been made, teaching has not occurred. If progress is not apparent or is less than expected, the teacher needs to carefully reconsider all 10 teathing steps leading up to this point. Examination of these steps usually suggests several possible program changes, e.g., is progress on objectives slow because some prerequisite skills are missing? Are the feaching procedures ineffective because of unclear instructions or uninteresting consequences? Are we measuring the wrong things and missing progress? Thus, solving problems usually means reexamining the first 10 steps of "good teaching." Often a teacher's own analysis will identify a potential problem and suggest appropriate revisions of that step. If shills are being learned, a teacher must still ask the questions "Is learning fast enough?" and "what is the quality of learning?" Teachers must be concerned with the quality of their instruction and its effectiveness in preparing students to adequately function in their living and working environments. Thus, effort needs to be expended to the assure the durability and generality of instruction. Are the skills that were taught functional to the student as he or she performs the tasks required in his or her daily life? Are the skills durable so that the student is able to use them after instruction is over? Do the ikills generalize to new settings, people, and materials? If skill performance controlled by events in the natural environment? ### YAAMMUE: The 11 teaching steps that have been presented certainly are not revolutionary. However, we feel they define the basis of "good teaching." Further, the development of an individualized education program requires that many of these steps be followed, and, in fact, specified in writing, for each handicapped students. Na simple as they seem, their successful implementation usually requires substantial amounts of hard work. However, their successful implementation appears to lead to that most desirable goal of any teacher. ### REFERÊNCES Brown; L., Nietupaki, V., & Hamre Nietupaki, S. Criterion of ultimate functioning. In M. A. Thomas (Ed.), Hey, don't forget about me! Reston VA: The Council for Exceptional Children, 1976. Brown, L., & York, R. Developing programs for severely handlessepped students: Teacher training and classroom instruction. Focus on Exceptional Children, 1974, 6 (2). Christie, L. S., Williams, W., Edelman, S., Hill, M. G., Fox, T., J., Fox, W. L., Sousie, S. P., York, R. A master's level training program to prepare teachers serving learners in need of intensive special education. Burlington VT: Center for Special Education, University of Vermont, 1977. Fredericks, H. D., Anderson, R., Baldwin, V., Beaird, V., Moore, W., Grove, D. The identification of competencies in teachers of the severely handicapped. Monmouth OR: Teaching Research Infant and Child Center, undated. Hasazi, S. The consultant teacher. In J. Jordan (Ed.), Teacher, please don't close the door: The exceptional child in the main-stream. Reston VA: The Council for Exceptional Children.
1976. Mager, R. F. Preparing instructional objectives. Belmont CA: Fearon, 1962. McKenzie, A. S., Egner, A. N., Knight, M. F., Perelman, P. F., Schnelder, B. M., & Garvin, J. S. Training consulting teachers to assist elementary teachers in the management and education of handicapped children. Exceptional Children, 37 (2), 157-145. Williams, W., Brown, L., & Certo, N. Basic components of instructional programs. Theory Into Practice, 1975, 14(2): 125-136. Williams, W., & Fox, T. (Eds.). Minimum objective system for pupils with levere handiceps. Burlington VT: Center for Special Education, University of Vermont, 1977. Williams, W., & Gotts, E., A. Selected considerations on developing curriculum for severely handicapped students. In E. Sontag, J. Smith, & N. Certo (Eds.), Educational programming for the severely and profoundly handicapped. Reston VA: Division on Mental Retardation, The Council for Exceptional Children, 1976. York, B., & Williams, W. Curricula and ongoing assessment for individualized programming in the classroom. In R. Minisi & P. Thorpe (Eds.), Education of severely and profoundly handicapped children and youth. Hightstown Nj: Northeast Regional Resource Center, 1977. Mainteining Momentum 127 BY JAMES BY ### Meeting Children's Needs ### Through Materials Modification Noday, more than ever before, special education teachers have an enormous array of instructional materials from whilch to choose the specific curricular materials for use, with their handicapped students. The software of special education includes materials for basic skill instruction in the fundamental subjects (e.g., reading, mathematics, spelling, handwriting, etc.) as well as materials in many content subjects specifically designed for the special or remedial student. Materials for specialized skill areas such as perceptual motor language, readiness, and the most basic training in the areas of self help and awareness. abound. An extensive and constantly growing library of high interest. Fow readability materials on a wide range of topics for the heterogeneous group of problem readers is available to the teacher and student. and student. Althe hardware of special education, which often accompanies the curricular packages, includes a phenomenal array of electronic and manual gadgetry from desk calculators for drill in arithmetic operations to programed readers and language masters. In the midst of such an abundance of materials and technology, teachers are faced with the formidable task of selecting materials to match their children's needs. From TEACHING Exceptional Children, Spring 1978, pp. 92-94, Copycight © 1978 The Council for Exceptional Children ### SELECTION OF MATERIALS The special teacher very likely will become concerned with the selection and use of specific curricular materials in the later phase—the teaching phase—the teaching phase—the diagnostic prescriptive teaching process. The initial diagnosts of the child typically will yield information as to the child's current levels of educational performance (this much at least is required for compliance with Public Law 94-142) and should reveal specific patterns of strengths and weaknesses in the child's performance that are relevant to school success. Armed with this information, the teacher will have to identify the introdictional materials that fit the child both in terms of specific academicor training needs (e.g., comprehension skills, word attack skills, spelling errors, etc.) and individualistic learner characteristics (e.g., preferred learning styles, special interests, etc.) The major objective for the teacher in materials selection is to place the child on a level and to choose a task at which he or she can maximally benefit from instruction. That is, the teacher is striving, in the selection of a specific curriculum and the placement of students in curricula, to find the right balance between what the child already knows and what needs to be learned—between challenge and frustration. While various procedures and criterion standards are used to judge when a child has been properly placed into a curriculum sequence, in the end the teacher's judgment must prevait. ### Instructional Levels are not enough After conducting a thorough diagnosis of the child's learning needs and carefully selecting the curricular materials, it may be disconcerting to the teacher to find that the student still is not experiencing success. This situation—which is not at all uncommon—highlights the fact that knowing a child's instructional level may not be enough to insure the child's success. Certain features (or lack of features) of the material itself, which may otherwise be appropri- ate, may present an obstacle that the child cannot overcome. Further adaptations or modifications of the learning materials are often necessary to bring mastery of the content within the child's grasp. No one questions the need for adapted materials for children with physical or sensory deficits. Teachers need to be as flexible in and creative for children without obvious physical limitations who may nevertheless require something special in the way of learning materials. Teachers of exceptional children should make the best use of both special materials and regular materials at their disposal but they should also be prepared tomake further adaptablors and modifications as needed. Teachers should anticipate the need to individualize, indeed customize, learning materials even those that are expressly designed for the handlesped—in order to meet individual needs. The truly amazing accomplishments of many handlespeed children that are made possible through the adaptation of materials and/or curricula emphasize that all special teachers need to become, at some since instructional engineers. ### RESOURCES FOR THE TEACHER There are several references to which the teacher can after for guidance in the identification of appropriate instructional materials (Goodman, in press), selection of materials (Boland, 1976; Grospeluis, 1975), and evaluation of materials (Wiederhold & McNutt, 1977) but few sources that offer guidance specifically on curriculum/materials adaptation. One very helpful reference is entitled Mainstreaming the LD Adolescent: A Staff Development Guide, developed by South Carolina Region V Educational Services Center. This guidebook offers specific and systematic procedures for adapting materials; and, despite the focus on children with learning disabilities, the procedures are applicable across various handicaps. A few suggestions will Illustrate the variety of ways in which the teacher can begin to modify materials. Some of the variables under the teacher's control and examples of their adaptations include: Maintaining Momentum - 1. The specific material to be used: type of material, topic, interest level, etc. - 2. The amount of material presented to the student: if a full book or a whole page overwhelms a child, the daily portion can be reduced to a leaser amount; if 20 arithmetic problems are more than the student can accomplish without wandering off the task, fewer problems can be given at one time, etc. - 5. The difficulty level of the material: difficulty of material may hinge upon language complexity, conceptual complexity, readability, amount of material on a page, etc., and a three factors can be altered. - 4. The sequence of presentation: while skill hierarchies after a general guideline, the specific sequence need not hold for all children, for some learning disabled youngsters cursive writing should proceed or totally replace manuscript writing even though the traditional progression is appropriate for most children. - b. The mode of presentation: if a student is unable to read the material presented but is capable of dealing with the concepts it contains, a tape recording of the text may effectively preserve the obstacle to success. - 5. The mode of response: frequently handicapped students have the understanding we wish to teach them but are unable to demonstrate their mastery of the content through the defendant means, e.g., written, timed examinations, alternial response modes, oral tests, untimed examinations can Agolopment of supplementary learning aids: reading and study guides can be used to provide the added structure and directions and directions and directions and directions and directions and the supplementary and directions are supplementary to be In addition to the materials themselves, the teacher has control over the learning environment and can manipulate environmental factors to further enhance the learning situation. Some situational factors under the seacher's direct control include: - 1. Time when the learning activity will take place. - 2. Space where the learning will take place. - Student grouping—from individual instruction to peer tutoring. - External motivators—behavior modification techniques, student contracting, student self monitoring, etc. - Homework and parent involvement in the instructional process. While we encourage innovation and creativity, as teachers begin to modify materials and/or the learning environment they should bear a few general principles in mind. First, the best curricular package is not going to suit every child; alterations and modifications to individual learning materials ought to be the rule not the exception in special education. Second, initiate as few alterations as possible to achieve the desired results. Experiment with one variable (task dimension) at a time, and assess its effectiveness before undertaking multiple changes. For some children curricular modifications (e.g., braille) are permanent. But for many of our children, at some later date or time, it will be necessary to retrace our steps to prepare them to again function adequately and appropriately with regular materials in regular classroom settings. The less we have to undo the better. Try the simplest and most obvious solution first; forego the token economy
if a smile or an encouraging word will do the job. Third, give any alteration a reasonable trial period. One lesson is hardly a fair test situation and three months is far too long especially if the student has not responded positively to the curricular changes. Finally, maintain records of the child's behavior and performance for objective decision making. Every teacher must be concerned with utilization of materials so that the learning of students is enhanced. Every teacher must recognize that instructional materials are one of the special teacher's most potent tools; the selection and use of instructional materials are two of the special teacher's major responsibilities. ### REFERENCES - Boland, S. K. Instructional materialism—or how to select the things you need. TEACHING Exceptional Children, 1976, 8, 156-158. - Goodman, L. Academics for handicapped students in our secondary schools: Where do we begin? CEC Invisible College on Learning and Behavioral Problems of Handicapped Students in Secondary School Programs. Reston, VA: The Council for Exceptional Children, in press. - Grospeluis, A. P. Selecting media for learning disabled students. Audiovanal Instructor, 1975, 20, 24-25. - South Carolina Region' V Educational Services Center: Multistreaming the learning disabled adolescent: A staff development-guide. Lancauter SC: Author, 1977. - Wiederhold, J. L., & McNutt, G. Evaluating materials for handicapped adolescents, Journal of Learning Disabilities, 1977, 10. 152-140. Materials Modification ## Practical Task Analysis for \$\fractical \$\fractical \text{Task} Wincators JOHN R. MOVER JILL C. DARDIG the and to designate a partial problem conference of handra pyrale follows because our regularization of handra pyrale follows because our regularization of his and another within a behavioral approach for an arrangement deliberation process (problems) for any analysis of allowed to process (problems) for any analysis of pipers and another applications for any plants of the applications for any plants of the angular decided should be regularized in approach of any formal park any more due to the angular park and any process are builded. ### THE REPTORT OF TAXABLE ASSESSED. More authorized substantial coming a followed entrance for the interment of heading self-transic. The result in section of the intermediate of approximation of the intermediate of the intermediate of the intermediate of the self-transic approximation. And the feel approximation of the feel approximation of the intermediate o himeridenthinestrees no led inspense frances de beheer exidere pluponi chere andenie gerido himinimi pereb mo rageratrishi docinico agdizana pitata denga (peritika) ent fireman 1902 dere andonel de antidires al e rail motiva diremanial decenicatribal dendicapped benere dans espedie oderel and dialem inimiae componen ministre escal beines (r awwellon the major goal and early aphraid. He crafte can then be insulated on only those subth them which them the major forem. The continuous electrical and analysic approach that agreed with analysic approach that agreed with a performance data more altered by related to the reaching of and a than traditional norm referenced approaches Second and analysis provides the ham for requential fourier toward from programs that more the handrapped frames toward maneupolarization and appropriate for him the fine of factor resulting from a channey is an almost form the handrap in an electric program. Taking (1974). The man (1974), and leaves the factor for more in an electric for the middly handrapped frames. Williams from and Grane (1974) amend the rath analysis for more electric form of the middly handrapped frames. Williams from and Grane (1974) amend the rath analysis for more electric for the middly handrapped frames from and Grane (1974) amends and appendication of the form by in this time monacticles on the subject obtain analytic have found in the foundation of the processor of the processor of the approaches the approaches the approaches the approaches the analytic duties of a subject of approaches to each analytic duties the approaches to each analytic duties the approaches to each analytic duties the approaches to each analytic processor of analytic processor processor tends to processor processor of a safety of approaches the approaches and a safety of approaches and a safety of approaches analytic an Insurement with present combinement excellent to all raths the no one method of analysis is equally will make it all raths. We have always to have a perfect excellent analysis in a principal content of the analysis in a second analysis in a second content of the analysis in analysis in analysis in a second content of the analysis in anal ### GETIDTHINES-TOR-TASK-ANALISTS lekenserserverberende gondelmenderskamik is dilmssel by den bestonsendingensendingenskabelyse Led the sings of the many and about its indiced, invention parameters for the single intermediate in the many appearance appearance of single intermediate in the parameters of the single intermediate in the single intermediate Annal mental description or order of Marchester the Annal II and Find remaining those to a local solvine of he present of some partial specific field of the find time partial specific field of the find time partial specific field of the find time partial specific some finds of the first Lives the aid wealthe school are ented whether lightly sollide the remark engine and are this of abelianing expendent of the control c Enon PAGUINIZA, opinionEnkliun Fell 1938, pp. 18-18 Enprus (1898-1920) kod kantulioza (opinioski kliven M 1. Pick up pencil with dulled point Inericorrect endadio. harpener 3-Grasp handle of sharpeners 4. Rotate handle several times Remove pehenkanda heck punts for a harpnen. 6 Remett pencil Induspeat process Lpoint and I dull The law concelly hands are the rank-from the point of according to the learners of lide. It would be not over a posterior the analysis of the rank with I will give a he pupil some penerits and ank her or sharpen them because this polity are schar the reacher will the mean that the reacher will the mean that the analysis of the law the skill rather than schar the analysis will do me penform the rank. Finally, the sail should be the locus of auention not the learner. While the analyte municipes a need (the generals characterinic sold the populations for shows the smally a trained of the uning most specific learner, and shows a should somplere the sail a country productive. I would make a multiparties are opposed and needless one, sire he holded. The initial analytic can be adapted in the adapted on a ### CHOOSING A METHOD OF All and swhether they belong in the problemous cognines of a first realism invasional manager and we have been been investigated in the control of contr "-Unfortunately other elemental provident mitathe selecting the appropriate method of analysis (20 a given said. Our steermour said in giptour wagenerally anothers selecting as likely method and evanual. If this more does not lead us anywhere, we simply provered at another method. Sometimes we are appoint more method, we equally unitable method. Sometimes where the personal-preference or unitable method is a beautiful to be analysis at learning that the analysis and an applications. Libere daniarahan disungsahasa termasa practicas inasinasa hosa tahan to make the akil at ara anglyatsa tahan sa tampahan dalahan sa tampahan dalahan sa tampahan daniara faraticasa faraticasa sa tampahan sa tampahan dalah disungsa dasa daniaran dalah disungsa dasa daniaran dalah disungsa dasa daniaran dalah disungsa daniaran parahan sa tampahan dalah dalah daniaran dalah dalah daniaran dalah d Analysis should not become from refer to the reflect strong from the practice the intersection and uning analysis of the research their quality in research. ### Mathadeol Tark Analysis ### Markada The watch many pathon method responsible well-more the analysis of particular the analysis of Thirmshole at alselven element in more and ellemes of the following the el Beatheorecius Alphabetriograficadisande Medingsvelepholesed Toppsvelepholesennese ### Method 2 A valuation of the "watch a matter method so for the analytisto performs the sail himself. This method so welch but sometimes less owners as for aux-performance of the sail-meriferes with the ability to record its important elements. We have found that some of the problems with this method are vermoved when an analysi many with a behavioral objective gathereach puppence many for the area can behavioral objective gathereach puppence many for the area can be never being expensive behavior. Unique approved by the adequary and the heart thought proposed or could be performed be as it as excondition of the area conditions of the area can be not a second time following the area could need to add the area can be not a second time following the area could need adding or deleting ages as one of the case. ### Bractice-exercises Lying-ashoe- Wellings hunnenderrer Multiplyingshyssociligismumbere ### Marked A third method of task analysis is performed by working barkward from the remital objective. Incredition approximation to be refused the major goal. To use this method the analysis between the reminal objective and with resident show be however as the presenting level of all through the rath of those behaviors are an he presenting level of all through the process of these behaviors in treated as the main goal and the process rejeated. The analysis bould be discontinued when the entry level of the entry level. The analysis bould be discontinued when the entry level of the entry level. Bereilez receires Compuningswenimegar. Palating a parcol chore litemilymy-membersoles-concepted as ### Michaga As method sident the dearsh as musuum ng spiran (** 1923) su somewhat few systematic than to the constitution but it useful for analyting to implex tarks that the post conform to any artist
temporal sequence for this method, the analysis imply series those all the substitutions to any artist temporal sequence for this method, the analysis imply series those all the substitutions are particular goal so those step and to any order. Then, the arks are reasonable to a logical an order as particular. Internation community expected when a number of internation that is a community of the compare coulty and international compare coulty and international contributions and international contributions and international contributions and international contributions are contributed in the contribution of Making change for some leve have one Eurge washing machine ### _NTraktales be differential supplies to an appropriate the condition of Citana bakim k pure oʻf pape salka bin k ponjil dinedining mili de pupilar il mreprimaryan tincida curike pupe consike line usikom distinting more ikan Lyini keltom ikeline atanytime. (Kensillitafi sutting asikin Krin, kaleke adapleke line De l'inclient l'inité Anniquie Any of the methods authord that far could be used in define are the steps involved to the actual cutting powers. The objection could be disches analysed by simplifying the conditions under which the authors analysed the unpiliting the conditions under which the analyse weeks with oil sadding in defening from in whetever the engine the conditions in make the performance according to the leavest description of the first the results in analyse the conditions on the first the results in analyse the conditions on the pre-ceiling objective before resulting for these One of the monochanous changes that could be made in the paper until productive is a country of paper until productive is a country of paper until productive is a country of paper until be produced as the learner produced in the order country of the fadm unalog the overa chare blue migrily) are making she conserved where largers and the number or amount all naturalisms where is the chare than box chares paintenance to the chare box chares paintenance to the configuration of configu The section of se Theony but desert for each in histogram many design as each Walke Ca The local moderal of the content is need once as calculated grade from the affective changes. Harmon all'electric principles in the classic states of an entry of the content conte Magne schlerin franchest e governe et governe te estant to boodeng their complex govie braches stronger of a enthyring affirmer govie accommong of booms are freshed as the franches complete yands - i Wassellengayinggaya - I kan die alemenylle bekann. - three then be an alteria greature). I great - -1 Herien the fin thursday days bylized, 6 cc. 1 1. Indialated and alteration (then a road at look come. - a likewishe when a manufest the east goed or the basis, is munify these temperature on the well he takes to see good money. - भागाम्बर् किमीसर लोक क्रोडिस्सा, । - magnitudes and and duty - e difference happeans an ear le a grant annie. Handententug- g Dankantan and moneylar Books il section to the day of the section mains the full sense prosess on the rail r - 4 Are all of the judgath acared, m. observable, measurable teithes Window all persons harbour as the nubratis mirripres them the same way? - Are any count uppermounted touch a leasure personnechemique entralize manerograms resultants; - is the about ministration in the maps and the inneces - A the ent of the minority at manuscent in the name of the contraction - <u> I. Tir ilicinlicali anangedom ingnatambas</u> the officer can be surremore and completened it in too. donor-a-program-fraction-the-east analyse and in impletion, the copyrian with a feature from the cargo population. Feedback channel from the cargo population. Feedback channel from others among it the leasurest jungment allows the analyse controls approprie ### AL MARA The smale is mended in seize as gamle for the special inesemble of the desire of the character of the factors of Life in particle of the character of the state of particle of another tendency in the seather of particle of the character c ### REFERENCES (A Navarra (1) 16 lilios appressiones despende an indicator of principal and confidence of the t. suck A. M. Alterking distant describe, seeks A. separate appropriate del ACMANIA (equation) Silverin 1818-2018 [10] Leadi M. I. Lank ansistre al a simple around the seak in the second control of the appropriate deligible at \$100.000 [10]. Attended St. III. Illegand a finance out the early morals of strangers nespect to B. Tre present sections. AND THE STATE OF T the gradient of the second vedele ka aparragi karar 1804-ai ari ar Market super & Latence . x desir Constant and the Constant of Constan Ministration of the second Mandajang Menne 2.357 ### The Assessment Tool that-Meets-Your-Needs: The One-You-Construct JAMES E. MCCORMACK, JR. James L. McCormack, Jr., 15-acting director of the Massachusetts Center lov Program-Development and Evaluation. Medlord: Massachusetts Coolton) & common librows Superviviv and parents expect inclosed alived increase floral programs based on records that self-students should move toward during the dom provide algoriteant information from which to determine individually approprinterobjectivess@frensbesteacheutes eixex little more than the nonspecific results of Marchelleri, incl. thus in relection that h the information occessory to determine appropulate objectively the text beginning duct some type of informal assessment. To accomplish this task, an informal asversmentatoolacanabeaderiynedashiichaprovides the leacher with information on the student's level of binchioning in various leacher determined that areas. This intomalions: antheouse itioaccist heterocherons carles strayerspir ylleribrother guidalklare Honal objectives DETERMINE OUICTIVES FOR THE CLASS The reacher concurranter and interesting <u>- liver and a killing which hall a benta-about the de</u> velop over a specific time period, and buses month term of year. A helpful first step is felentile attorned the savings shifts the Jenn Special education teachers frequently and most advanced students currently are DREAK FACH OBJECTIVE INTO PRIMARY attempting to develop the teacher should then project what willighe most advanced designated proud. Those projected skills. alcogowithshoreswhichshesterrispels receil-Mislent gazegozinemoje szallám hizateg begen venes of the skill range that must be one ever by the followed leather Continuent Avenueur Limb (LLCAL) <u>linamealinus mossiljesisreamantis</u> labert administratively to subers, there are international expension of the continue ng be dili-chilten n-a-predi classioon should deselop. Regardless of how classican objectives are established an author to a continue and LLAL the reacher ammigation pictorial configuration and a similar form. irbasoval-dollo-Aljusol-dollo-orghisa - Beachilluahleanapinojanaoralasia olo sulco mala masa - <u>) Die füld zur anne die madien</u> Harbs ands - The child can answer a several comple quemons and as name and age 140 ### FLEMENIS The occurries involves breaking cach object -tive-info-two-riensints-(a)-the-specific-skill-अन्तरणान्त्री आर्थ (है) कि लडानादी करनी के की -pláy-fhat-skill--Lor-example, skilly such as printed fair Sunjoine Sunjoine Suntant can be displayed using nyalerals such as de a pietra sulta sulta presidente de la compania del compania de la compania de la compania del compania de la del compania de la compania de la compania de la compania del compania de la compania de la compania de la compania de la compania del de Objective sworld throtelike this | KKIII: | व्यवस्था | |-----------------------|--------------------------------| | i-Emplem- | Successible and the | | | and the rica | | i Nave i | - Daniel±minien | | t therein | i Dangti ID | | Anus.
— prestude * | Spokenswords
(Itour mensus) | ### CONSTRUCT A CLASSROOM OBJECTIVES ACATRIX <u>Ministration (in the control of the</u> របស់ ប្រជាជនរង elementi decigo រដ្ឋទៅរបស់មាល through-the horse because presented on the fire present the material porting led hearagogalibalogaporaticaglicar wate along the other arm. If it belying his on or constant army skills from the pro- Kama II ACLIING kar opinaan kehidiken Springs 1926 spp. 160 satel Capyright © 1926 The Council for Assoption of Children 134 (Se - 16) # to complex and materials from a rocarie to in the interest of convenience and space ปะกรกับไทยในโรกระเราะเปลากับเกราะเกาะเกี่ยกกรุ่ง रहारियात रहेगीर नित्तुवस्तारि नवकोरी कुत् अ <u>Classicate objectores majore Although a</u> ierebeganidarenbanunlaribleingerad ellisi-ilirmping-ar-baylahe nghi rem a Over the state of the construction cons Brigally for referred from and emelberief milio inaccient. Semi impente con terms include. - 2 Match the student men tyler on hon <u>lium agala awigina wasake sengake</u>g demalument (plustres en sitematic -ADACAGEOMEDAEQUES - ARTOGOTE. The stocked most ordinate. diring timbog is privot in in olem-hal-hav-laren-orquested sortsitis <u>· lifemity The student was sectable</u> - name a bastalist ilim Awan circ Thre - constitution of the consti speker words, e.g., would for mentaling. Aller the classeon allerture contex gre hard constanted the appropriate collision representations, bearing or that the time eacharbjeetive (bould be unred sylvenalise leacher begins consumeration at the array ment had be will topox that each altimet erl mai le oponivial la acaracal den byare i a relicusionalija isas ing M. shi k Missinalitadiyakinakana # ANALON AND Arms wort in a leafur hy grad who a second kii(h-kiipidi 1611-10 like waten kuan taje the distance of the countries of the factor of the =#=((((()()))) होता के स्वयं किया हुए स्वयं है किया है कि स्वयं के स्वयं के स्वयं के स्वयं के स्वयं के स्वयं क aranan'i manji pe a radhing alaysany innadifanasilaakpenasia kaasempis ming appearance of and the range lkr irn irr cindi cantinole setat ime a lispeatimeans the 114 At 10 arrandatesses # <u>Figure</u>-1 A GLASSHOOM OBJECTIVES
MATRIX | | Ψ- | | | \$1 600 | | | | |--------------------|------------------|----------------|------------|------------------------|-------|---------------------------------------|------------| | (Greens) | Maje # | No. | Ascopaire | Journal . | -UTI: | Atioerin | - Seguence | | Moior | 212 | 1 | | LIF | | | T i | | On Res | க்கள் | (6)
1 4-4-4 | 222 | 221 | 777 | | | | Reime | (C × . | 000 | 90 g | 823 | i een | * * * * * * * * * * * * * * * * * * * | | | - Line | *** | 777 | * *** | \$ \$ \$ \$ | 111 | *** | | | <u>কুমাজ</u> | 777 | · ••• | 111 | ЯŶХ | *** | 3.1.1 | | | Protein number | dojob | 222 | 2.2.2 | 2.5.2 | 244 | | 177 | | R. (A recipie tres | Notation . | 792 | 272 | XXX | | | 700 | | Romania and | 0 - 0 | 20 50 20 | 81809 | 772 | | *** | | | Property of | | | * * | 0.40 | 9.23 | | | | Alberty Meste | 2.2.2 | 主要主 | 7.2 | | 111 | *** | *** | | Netternational | | |) <u>4</u> | - 4 | ××× | | | | STREET PROPERTY. | | | Y | | 222 | | | | | <u> </u> | | 4 | 4 | e . # | 4-44 | | the ware contribution of an appropriation e that wil technica of because trufficant considerably in decreasing that the second to see det perculios order de render chimiri meter statut for that sign multipare mare as a some fireign gravitation of the fireign a dignile oplay it will apparent alous and a margine is near the presentation of the file and by har it don not requestly and <u>alani, albiling pili maliteralis, ambali persahas</u> <u>ૹૹ૽૽ૹૹૡઌૡઌૢ૽ૡઌ૽ઌ૽ૢૢૢૢૢૢૢૢૡ૽ૡૡૡૢઌૡૡઌૣઌ૽ૡઌૢઌ૽</u> # HALLIAN SONANSYSSE TRANSPORT the entire of invitation parameters a mari int ^et la administra Harrier in elektron independent in einergen in Hi Al-4 handin din also mad nearthy TEST again at a larre date to evaluate our den stal derebandi maten stall grandizion. spungarerrangparalang Phetamatr Antickonsk special incommunistic all the inusunion ospinist to combat the the Al The simple laming shown in Lymnes, allows and results are related to the second control of contro dare a 4 cancer and complete manner # DINGN A DAIA SHILL Whiterep on H. Al a inchestal de ar-adh-oral de arraded this action orang se ilva sbret sell andr i panilde in arabar disarrah sadarah permua diper-sadarah persasa Persidua sadarah dipengan क्रमांच्य गर तेंथे ते तीक क्रक किंग ति<u>त्रकारि कि छुट</u> the its At the teacure many in a rectination is | | | · · | . 7 <u>.</u>
 | | | |---------------|-------------------|------------------|-----------------------------------|--|--| | #
#** | | 232.30.1 | Mario An | 34.Fizik | | | Deng-a | # | Ta StiffEres des | The section | TOTAL CONTRACTOR | o security of posts | | - 15 pc | | | G (12) | The second second | <u>डा- नेट्रिक स्था</u> ति में क्षेत्र,
⊕ क | | Am. | | | <u>स्थ</u> ित प्रकृष्टिक्किल पुरस | "你" 张明 连连至 | THE TOTAL STREET AS A SECOND STREET | | | | | M | independence in the second sec | अधुना र क्र-रताः अधुधितस ् | | Malitanena s. | pro-thin-mark Exe | | | | 137 | Decording of tems no the data sheet should tallow the formal and on the are a serment procedure recording there. The data sheets design though allow for the residing at information particular to the tracking of minimation particular to the tracking at minimation particular to the tracking at minimation and the whether he did it consists the tracking additional information such as the time required to complete each item of the specific matter of each consist in the side of the first of the distribution of each consists. The data are discussed to the sample of the consists at the data are discussed to the sample of the consists t On the data there stagere is only one concerns that a paraded for most near The blank is marked when the student makes I season to the student makes I season to the entire a sponse, the season response, the season response, and as an exponse that offers to the questions and tasks are so are added because the members and to the entire of the members and the former the members and the consections and the members and the former the members and the consections and the former the members and the former the members and the former the members and the former than t # ĿijŊŨIJŧ⊫ŦĦĿ**ĸ**ŊĹŊŊĬſŊŦ Prior to the actual according the teacher should prepare the thayon to environment, the location about the transport actual to subject the teacher actual to a subject the teacher actual to a subject to the teacher actual to a subject to the teacher actual to a subject to the teacher actual ac The teacher man remember that the are exceeded a plantal in against The formal control exceeded with manifer and an endurance text if the analog is to enter the text of the analog is to exceed that the text of an analog is to exceed that the text of a anomalog is to exceed that the analog is alternative that the text of a accordance to the analog is the alternative that the text of a accordance to the analog is the alternative of a first of the analog is a first owner that the text of a accordance to the analog is a first owner that the text of a accordance to the analog is a first owner that the text of a accordance to the analog is a accordance to the analog is a control of the analog is a accordance to At the the most arranged parelled in a commended that the student acceive parelled in a temperature and builded acceive the arranged source of sour # SLOSSON THE RESPONSA When the antiment is computed, it is our stream in pull the law data into a fair that that will ample the foreign making puter its a simple mountain the active and provide the teather with a clear pulme of the accurate summar sheets have not beginned in a Par Assassance Lad You Constitute malibel venion of the Garroom object lives malor. The materials are arranged actors the lop-with the skills down the side क्रिक्ट ब्रास्त्रकार्यातः वास्त्री सम्वकारातः विद्यान <u>Combined into question or early to each</u> resolving cell that is till Al assessed place. <u>(be-numbre-of-demy-which-avery-thaj-erd)</u> The numbers we have all referred by the confilly itall active materials and controlls (majerral aconscially). The maning from a the basic summary sheet. Assessment arealis, most for transactively from the data-thereto the sommas sheet the la sidhadl. usading dhi iyine is dhe abbiobion zomorout zgast itell fod lessu hilding the time and columns # ANALYZICIHERISUUS. Ibraummin abritain avvalde rester m 2010 results and analysis decomments. ing process distribution in the commercial penentige arrays his each now and calumn (www.lngure-4). Allbowgb-praeroistys Trees leavely general includings, they give provide valuable followables Evaluation at lenlionskipaid30s(boxe peacedages over 40) and below in Administration of the statement assument as अस्य असूर अस्ति अस्य भित्त । किर विकास i kanani sori kiriki \mathcal{H}^{-1} - -I—Liam lillianiiyay∢niyagama work PPF and crooks extens - <u> Unio Alliadia salismataka gedirir</u> . On hille dilligate with rates their objectedelle poetensaltele accepte - <u>r flar our doubledly sent</u> edi dan kiri - b Un madedi ng marini aspen Au hi miml inrigrassidacinasi miniden armanistation de marcarate a dalay factomikiers vrysse jamies saa pikutsia Milli III ling process beoperate and as a AND A LEW PROPERTY OF THE PROP MANG in that become agree yes is - I Samonija, gan Truit - <u> পূৰ্ণীয়াকেক, </u> - proposit a particular compre - 4. Risagolione is a definite padde - elie suit mirem. -पि किंग्सी किंग्सी किंग्सी किंगसी क्लासी क्लासी क्ला का - .var juiliem agas accus ल्यामादि <u>सम्बद्धिः स्टब्स्ट</u> Mrs. Bus. Bus. 12. 22.20 Cap. Sp. of Aug. 19. 12. Thurld class the cease there is a magn invitationally like this case the eaght of the iandalarangi en respillingeng basagi pe Alcoldi Ano magests Associacij. Is Signery ____ APERITOR Date Tage Kar A Column Location ____ Maracia adı Makey requesiy İntel korcekt 98% 30% 217 65% 679 20 51% egga engag 1608 208 208 228 278 128
328 228 218 208 623 > PLOTONE A SUMMARY LINES A TO THE CONTRACT OF THE PARTY bere to de malem the malem edities Prince an examine the lang produced a collect t through the भिनाम्यक्ति । सन्ति उत्तिक अस्ति । prelimit our livery case scholari lic as ழுப்பிகர் கா மதுக்க நடித Recorded by pain girknig _{si}g. se izm ikni iffine side (som these and not · Brig BOK DELATER Three Lon s liun ili sikşenii e efshirili lke ili al a dinput, m panade lever not a drully but h great with transming melitalitally appropriate material . 150 Carrier Tue Stra will be the une lie simple it at explaned here t mans all the influer or who was not the institution of the water t <u> Podscholder pa melodene approprinteljo</u> me with want exceptional children Al through the HLAL is primitally a design for ari i *seme*ndi dadasha gamanish also be used so a propressional madesure. and as a skill generalization desice It is important to make that the fix at the e di minimula di santa di santa di santa kader it is a mod to accid the fraction in enalishing queils estendional objections lia vollanlical similaris à socris which مصاراتها أعجرها أبينا أمعنا استجمعها العاصات فيتمسح lm-maoghimma<u>rke-pres</u>-ellaidogar en konfloribat ibe opperionite to deselop to the full extent of his expectations, this verise flam variae edigopijoja koj valbej ibaj dina delle schole sell glins han ja arrang die gillione willio die vergie in desimilaremornican inclinic dio pro ene le greal ricales la pecaling a form by the development of the matter of Maintaining Measuration # MARGARET A. MENDOZA WILMAJEHOU DONALDA. JACKSON Nargaret & Menotors is a registered number with a degree in early childhood education from the university of Kandali She is currently associated with the line in thomas to the line in th white I was it an accepte of the December of the December of Himan December of the University of Renses and supervisor of a prescript of the Haman December Decembe Oceald A. Jackson was formerly Ag-Jurit, Assistant Professor in the Department. Of Human Development at the University of Kensas and was Associate Director of the Behavior Analysis Eolkos Through Project He is currently. Education Offector for Children's Befrances. Washoe Educity. Rano, Navada One problem that is common to children at present a such the sarry primary, grades as the development of proper handwriting skills. Et a queetly from the country to the country that the property from the property and in ways that prevent adequate control. Different methods have been treaded allevial eathly proplem. One appropriate to have young children was pencile that are much thicken than bornal. Although Dockno. ED 22) believes this forthe ineffective and through skills to model the correct response abapte the childs the organization of the control that the procedure is the child the control the pencil to held properly. These procedures can easily consumerage all deal of the leachers time. When penck boking herame a problem at the I find A trill Child Development Laboratory in the Department of Hyman Development at the University of Kansas, a new strategy for leaching this essential skill was developen. The new technique used a combinative of folio could not people and lingual fact. Ing. of these tempions about room and present and this matters. ens secrossivie depidi illo laschors merove lhe panci-folding el lhoit proschool children who appeared to lack sufficient skilledechalallo-kold-sepsocil-anderse il-lor-sculomic cosponsos corporer # MXXXVAND-CENE_TWO-GASE-STVD(ES While the new strategy called Eucles and these was designed to that any leacher could use it two 4 year olds. Marly and Gene provided the original motivation that left to its development. Many was seen qual mateur and created and manually most from their work portion from the consistently most an attending work portion from the consistently most an attending to the imperior in the consistent portion of the other hand, had filler they will stall and concept an general and was collinated proal following mateur two process to was being most of the other children his age, both academically and are ally and was sow to follow mateur and the troppedity finite file agency and was sow to follow mateur and the troppedity finite file agency and was sow to follow mateur work and the troppedity from the agency with according to a contract the agency with according to the agency with according to the agency with according to the agency with a contract From HASIMS. For expression trades a senter 18 depp 48-30. Capacific O 1926 The Council to Exceptional Children. # THE CLASSROOM # ENVIRONMENT Mariy and Gene a preschool class met lour mornings each work. The children were given instruction in a vanety of social and academic areas, including beginning academic work in reading arithmetic, and handwriting. The children met for 15 to 20 minutes each day in analignoups to work on individualized curricus. Commeterals of General academic supprission. On numerous occasions the teacher had aftempted to improve the children-spencif-holding-by-modeling-the-correct-grip and by giving verbal instructions. Characteristically, the children would hold their pencils correctly-for-a-few minutes after a demonstration-by-the teacher, then revert back to their usual grip. Because this problem-way-possible leacher with children including magnicadems training. If was closs that a better procedure was necond. # PENCIL HOLDING DEFINED The first step in designing the procedure was to agree on exactly what correct pencil folding looked like after roomderapin deliberation pencil folding was defined as follows: - The pencil is held by the firmth index, and find the linguistation approximately. Linch approximately to the - The pencil rests primarily on the new (proximal) side of the middlelingers/pstabelows/heshrs(sper). - The end of the thumbus placed so the other sale of the provide opposite the mode hoper - The end of the index linger reas we the top sectors of the pencil between the other two lingers - Who remained of the pencil rests in the recorded space to tween the second point of the thumb and the second point of the rides larger When the abidices beid a period using only the fitting largers a fisher targets a fisher correct holding, but without sects born, in proper passion, the option passion of the approximately exercised to be approximately exercised lockated to be approximately exercised lockated period to be approximately exercised lockated and the approximately the period of all the approximately of the approximately and the approximately and the approximately and the approximately approximately and the approximately approximately approximately and the approximately approxim # CIRCLES AND TAPE Proc to the start of each inalizations considered an area were applied to the thought of the children's performing using hands using left topod pant and a circle template. A conscious was placed on the entry of the thirm, a value curte in the tip of the chapter and the circle of the middle they can be then that their that in the light part their with that joint, and a tipe circle of the food allow the circle in the food and of the circle in the food and of the content and that joints. The themselves the circle and to the thempore, of the circle and of the circle and to the thempore, or otherwise to the circle and to the circle in the circle and to the circle in the circle and to the circle in the circle and to the circle and to the circle and to the circle and to the circle and to the circle and the circle and to the circle and the circle and to the circle and Singe-cholastic lapostratic boothbarrie assistance as an another factor a fragment were applied to the proof their policies and grown that and some the entire trail who said some the entire the parent great than large \$1.00 m along the parent great than large \$1.00 m who parent great than large \$1.00 m who parent great than large \$1.00 m who parent a province to the parent at a parent and the parent great and parent and the parent great and parent and the parent great and parent great and the gr The full owing water time were given in from childen and the little of Carles and large I was group by and the analysis of Carles and large I was group by and the analysis of Carles and Line of Carles and Line of Carles and As the first this rules was for want the contract. The contract the track that the cause you of doing such a good job of holding your poner that you don't need them as much. The that instructions for Marty were. You're bolding your concil so woll now that you don't over need the circles and the special pencil. Let's see how well-you can do with a regular pencil today." you can do with a injular pencil today." Laviah praise if correct pencil holding and for approximations was given throughout the training. The humber of praise statements was gradually reduced but never completely eliminated. The training was suspended percolically to determine whether the children-could-now-hold-their-pencils-properly without the color-coding-No-circles, tape, or praise for correct pencil holding were used on these days. # RECORDING So that teachers could fell how successful the procedure was, a simple-recording procedure was devised that would not injectors with the engoing institution. On a cassette tape, this teacher recorded the monerals of through sides the second intervals. The tape was started at the beginning of each daily session, and as each member was sounded the teacher looked at the chief a hand and recorded either the letter of for connect at the representation of the moneral on a recording shoet. Modelermine whether the lone ber could calapty abcord this internalist theory the normal routine no active period of bosones used the lane for record the date amulaneously on 1.2 separate occasions. Someous intability was determined by dividing the number of internals in which the independent
observer and the function agreed as to the occasions of the behavior by the total authority of internals. The percent of agreement reliability models from 12% to 100% for Marty and 10% to 100% for function # SUCCESS The modifies exicting and large are presented as higgs to the local discount of loca Before the new strategy regardates or transmining production to the pencil cornectly and had a specimately connected to the pencil many cornections and the way and cornect productions only once. When elicion and tape was and cornect producted the production who were reduced to the cornect product to the cornect and the cornect had the cornect and the cornect had the cornect and the cornect had t There is noting in the Ones in it is the second accordance, which will be in the order of the second accordance were in the content of the second accordance and council panel holds are content. The extension of the second accordance and council to the second accordance and content of the second accordance and accordance accordance and accordance acco # AUVANTAUES OF CINCLES AND TAPE De rodu i islagidagina nachipiar in ipine et per este girese sole am grenj ariab revise frandrik in iperkipina et ina rolleni ipingli bar jagrila rodarily dana accessionalistari arbaniagosci Curios am Igranizati dan mojeraja Leaf ar armediale blood was predicted. The clientess on a ally waste agreement in loops crackly. The following the count for a longity funitaling transport of the minimal particles a longity funitaling transport particles a countries of the minimal particles a countries of the Maintaining Momentum. **3.4**71 Them: Ins personals of peerl noting exclusive, and by Mery on Only. Ins day personals of superior from a given maken in them by the far substitution. The their content of the thir of Merior the content of the frainty support of the second of the fact of the second of the content of the second of the content of the second o freigiss of the teacher a second to account that to me to control to the chart is provided that the to the chart is provided to the chart is boud the provided was and ask unit of the boy's coupled was "here and boundary as provided to the boy's coupled to second to the town of the boy's coupled to the coupled was and to the town of the boy's coupled to the coupled was a second to the town of the coupled to t Coccoul the cost of employment of these persons are not and the majorith post are community from it must be seen as a few for the payer based at a promocile cost. That, the procedure were acceptance to eath the better an influence the person of Cotally with postulation in the state of the state of the community and the state of o manden som men somstensomer, etterstelle om ilm hendfille Lindig skrivetike gronperkkliken skriveting Alvikalisk preminisk skriveting Circles and Tape is decommonded to the test classical and alphanel acquisition or as a way to exclude the toke and alphanel acquisition or accommonded. The accommonded available or solution as a solution as a solution of the control contro # AFFERENCE COLUMN TO SELLENGE LEVEL COLUMN TO THE THE PROPERTY OF PRO 140 ears les and Inpo R was 130 p.m. on Thursday and time to add up the reward points earned during the day. The conversation went something like this "Well, Jack, If looks as though you really had a good day. You carned 36 points. How did you do it?" Jack shrugged his shoulders and replied with a grin, "I don't know. Just worked hard: I guess." "You've earned enough points to go outside. Jack is that where you want to go?" "Yes," said Jack as he zipped up his jacket. "Lefts see now, Laura How many points do you have here?" "Yesterday-l-earned:33:points-and:l-wentstorquiete games but-today l-earned:34 points. I want to go to blocks with Roberta because she earned:34 points. loo." Very good ket's sao where it is that you dign to Oh, i missed my behavior point in ego group and my coming in quietly point in phones bel you carn thom tomorrow win t you? Laura answered with a grin "Now, who is noxt?" Oh, yes, horo is Michael How did It go, Michael?" "Woll, I got 32 and I'd like to go out, but I gunss I'll go to coloring. —©K., Miko, maybo you il oarn oncogli lemorrow -Whal∗kopl÷you:Irom-oarning your points? Michael-responded-with-a-shreg Woll-we-can libe perfect overy-day Yearn deing so much beller than when you first came here, aren't you? After all, 32 is good enough for a reward, so we must librate a reward. Just then Honald came into the room. Wall home fram, he declared. Tool only 37 points, so I have to go to counseling. Honald proceeded to the counseling area and sal-down to will be the counseling near any other students who has not camed grough points ago to one of the rowns country. Tremand death and ment of the state s Microfic centry was established in ALL — rate long for the had resolven and their arten in Arternane the need for a todarcon modelinguous telbungue to resolvelution new material succes- Lamilteaettinistraaptionolichtilmi-tali-pazi-pp-10-102 Copyright © 1924 The Counciliae Kyraptional Eddrism Punch-e Earned o PHANCES CHOW DEDE JOHNSTON MARGERY MEEKS PHILLIP WILSON Magos, ist is in Nosva is a loneling tour in the MeVey Dingnostic Impact Contor in Nowark, Danwaro 147 7-97 and commonal behavior. Various mechans were applied but not consistingly on successfully finally the same explanaged William A Processing good behavior. Since that time, and with several multilactions. The present pure is east across based on council points for rewards and internal confinements has explicitly the present purity for according to the council points for rewards and internal confinements has explicitly it has present special according to the council the special configuration of the council the special configuration of the consistency. # USING—THI—PUNGH—GARQ The stall matchildren at the Cir Vey Center under stand that eigh child may earn three points in each 20 minute work jerned (the first point in each class is punched for coming into the area quarker. The scannel point is punched to the experience ask is completed and the third point is punched to be experient experient. I very meaning the bracker site or a large ray a the children arrive. The base a pare he and he can be shild which has been proposed in advance by writing in the child's name and the date. The above has a paper parecher with a metal the canned points. A paper parecher with a metal appropriate bracker to prove the canned points to prove the propose of the canned points of paper parecher arrives and prove at parecher arrives and prove at parecher arrived points at the canned points of the paper parecher arrived the school the tracker compares the parecher arrived arrived the canned that the concentration of the day. fand while receptive to walk all the trace to the cook on the copy if the choice successfully temperate the cook on the copy if the choice successfully temperate there shape the leader pure has the liest protected the choice shape the completion at his work if a choice shape the coupletion at his work if a choice shape the name through as the protect shape the name when he does pure the cook it as that he does pure the cook it as that he does pure the cook it as that he does not the cook it as th miches pour nou uso be ena still and the adding sometimes over a planarou as gazon as he sels the pour second annagen month to apparentiation reponsibility on the child be apple by asked if he annaged the pour Branist of the class control the children de not been booked to a difference of the know, then first point will be pure body at the lagranging of each elect anticide the code of the partial action indiffered partial action in a grant of the partial action from the code of the partial action from the code of the partial action for a tilder in again at an a grant to receive their partial control to be partial action for a tilder to a partial action of the partial partial action will be partial action for the first partial day of the code t At the contra des des des des antes and the child 149 Punch the Plannel D count earned parous. The child may choose a reward senter bread on the mondared positive amount during the day (see Table 1). The stall during the day (see Table 1). The stall during the day (see Table 1) is stall during the day (see Table 1) is painted that it is pointed in the finite of from 11 the or 12 painted in the fold may choose and or 1 the forms of fore The purch and is the child's laker into the resend and I must be precluded to show the cornet number of prints were removed. It is child comes if penns in bee, he gave is connecting, which is an opportunity for the teacher and the child to talk about a little grand through the day and have the child con reign more points the next day. The punch child is point that usual hore because it is a knowledge industrial and between parterns. It may also industry a need in reasoning the list to Many of the children total file possible hides have but the end of the day. Business the payonks have but the pount excluent and the use of the eard explanated to these payonick by the benchess that more proceed to child his fined day. # Albarh&G-hai-ruach Camb the fleetedix of the point and inertedic nands. of the endergland stackeds. The prospersion ingunerated and the recommunication inerted demanded to a recommunication. included singulared a composition of in larbase, and considered problems, are considered and base, and considered problems, are considered and considered problems, c 1 II a a leg plus of our a hour between the cause can be a second or the definition of the second TARLE T Reward Schedule Ackeduled to meet with a speech therapist at 11 10. His card may be circled at the appropriate punch number and marked Speech, thus continuing both the teacher and the child of the appointment. Individualized contingencies are communicated to the fear members by using the available space at the bottom
of the punch card. An example of this might be a child-whose behavior point as specifically defined (e.g., the child-must come directly to the work area and remain scated for the entire-period). A notational or the child-mest considerate facilitates considerate action among the team members. # SPECIFIC ADVANTAGES OF THE FUNCH CARD The MeVey punch eard system proved advanta genus in many-negovie - I his punchant system reflects reality high-as adults cam money with which they may have what hey want starting hap adults can sent the hap adults to the sent - 2 The system-relice on-natural consequence—II-the audent lowe the card, or late to earn points. The natural consequences of these actions are immediately known. The child is made responsible for the house behavior librar achievarine to maintain the system-of-natural consequences, not be administer reward and pure laborate. - A. The method of accounting reasonage one distant state of counting up the number of points at the ends litherlay—binoghout he day-meascount ingovered without his least consistent and total for his babilities have proper - 4 The system accommodates flexible goals. The stuident may work on a yariety of goals, both long and short term. The punch card can thus be tais long to the individual. Also, centain points on the card may be more specifically defined as goa particular child-might care his behavior point by taising his hand - 5. There wille need for certain atom. When a child." falls short of a behavior or work standard, all that need be said is "Lamesony that you alid not cameyour point—becasive verbal and negative comments are kept to a minimum. - be the early workers by lost trailed, or siden. The punch card is one single piece of paper. Earned points are mulicated by punched holes. There is nothing to be traded or stolen. It is the child's responsibility to hold onto the earl, which he guards like manny. - If the system provides feedback to the teacher. The puncheand immediately-reflects progress. Consistent patterns on the card point out patential problems to the teacher. For example, consistently meaning work paints and indicate that the analyzed tasks are not on the child's level. - A The system can be applied to unstantifical order income Points are also carried in unstantified situations. Forther and in assembles—Bosse largurent puddem-areas are integrated into the system-of-natural consequences preserved. - Morangerantly-trajunates by conservative to a very deal the child example an example for particular two behavior, which is rewarded. Negative teleparatement parameter the absence and parameter the preparate actions than the trangular translated example. Allerine de la company c # FOR BEHAVIOR The pow-wow is an important part of classroom activity. # Robert Harth Stanton M. Morris Robert Harth is Associate Professor, Department of Special Education, University of Missouri, Columbia. Stanton M.: Morris is Assistant Professor of Special Education, University of Denver, Colorado. Teachers of synodonally disturbed children have always sel goals for the children with whom they work. These goals help the teacher focus on specific strategies to be used to move the child from a special setting to a regular setting. Without some sort of goal setting on the teacher's part, programs lack direction and tend become vague. The purpose here is not to talk about goal setting by teachers, however, but to develop procedures for helping children set goals for themselves. This is seen as the first step in their achieving cognitive control—the ability to identify their own problem behaviors as well as alternatives to these problem behavlors. The notion of children setting goals for themselves carries with it two important implications: (a) It means that children need to become aware of their problem behaviors and be able to verbalize them, (b) to the process of goal setting the child makes a commitment to change as well as a commilment to be an ally of the teacher in the change process. It is possible to change a child's behavior without a commitment, but the changes are easier when a commitment prists. # THE PROCESS OF GOAL SETTING Goal setting is the first activity of each week, it is carried out in a group on Monday, morning the setting is a circle of chairs' with the teacher included as part of the circle. Rules M behavior are set up to insure the orderliness of the meeting The rules have nothing to do with the quality of goals supposted or with whether or not a child sets a goal. They refer only to the orderliness with, which the meeting is carried out. The purpose of the meeting is to lifely a hildren set one goal for themselves relative to some aspect of their problem behavior. The child will work on the goal for a minimum of one week. To accomplish this the teacher goes around the circle asking each child to identify his goal. Occasion. ally, particularly when a child is new in the classroom, he may be unable to identify a goal. In this case, the teacher prods the child with some leading questions (e.g., What kinds of things do you have problems with in school? What things do you get in trouble for in schoolt).- If this fails, the teacher could ansk other group members what they think a good goal might be, If someone suggests a goal, the teacher should determine whether the original child will accept it. If the child does, then the goal is set. If there is still resistance on the child's part, the teacher should drop the issue and go on to another child. Later, when the group breaks up, the teacher, should talk to \cdot the child individually and attempt to set the goal then. As each child presents his goal in the meeting, the teacher records it on chaft paper. When completed, the chart is posted in the classroom to serve as a visual reminder to the children during the week, Children may be allowed to carry a goal from one week to the next. However, this should occur only if the child demonstrated that the goal was not fully achieved. Some children want to carry a goal over even though they have achieved it. Under these conditions the teacher encourages the child to select a new goal, explaining that the old one has already been accomplished. The goals selected should always represent a challenge for the child. If the goal'is Joo easy the child will not be truly involved in the program. If the goal is too hard it will be impossible for the child to achieve and frustration will occur, Figure 1 presents examples of goals set by children in an intermediate class for the emotionally dis- # FIGURE 1" **SAMPLE GOALS** Linda: I will-not talk to my neighbor during study times Busty: I will not "bug" anyone when they have told me to stop doing to. Carol I won't cust at anyone including the teacher. David I will work in my Open Highways book more V Tom - I won't shoul so much. Sara ___ I won't luse my temper when dumb things come up. # The Pow-Wow: Rationale and Objectives in managing behaviors on an individual periods of time amount of time a teacher can spend with " can be modified fairly easily to fit a variety." individual populs. It has been stated that a got attrations. With only minor changes it teacher with problem children spends more an beginned effectively with all school age. is time well spent. This is true of course, but "Invely small groups of it to 12 children, with if teachers could use groups to accomplish a some modulication it could be incorporated --Provides a stimulus to students to be behavior change, it might be priscible to a into groups as large as 10: special a little less into doal time. The based on a theory developed by Glasser two war to high Hillands the chart of an England and the transfer this gare a sala state at her sest threshowe the electron the spower work at a large comment threshold that Classroom teachers plen have problems report noticeable results in relatively short = aids students in the development of perin managing behaviors on an individual periods of time sometimes somal responsibility for individual behavior, basis due to the number of children in the sample pow-wow is not new nor is a inflest. The pow-wow achieves, this objective class, the size of the class may bout the ... the In fact, one of its advantages is that it authrough a group process which: time with these children answay, so time children and with groups of varying size, spent in individual management programs. Although it was designed for use with rela-Although it was designed for use with rela- Requires each student to determine his own behavior goal. · Aids each student in examining which specific events bring about a cetain, be- a comming observant of the positive be- haviors of others Provides an experiential voting for improvement of a student's self-image. Maintaining Momentum # SETTING UR THE POW-WOW - Seat the children in a circle. - Explain that this is a now-wow and that they will each make a behavioral goal which they should attain by the next pow-wow. - La. At the first pow-wow, begin with the child on your left and state something like the following to each child in 'turn; "If we had done this before you would now tell us whether or not you achleved your goal, and then we would ask the others if they thought , you did. Since this is the first time we are doing this, you should make a goal for next time. Explain to the children what a goal is, giving examples if necessary. Goals must be stated in observable behavioral terms and must be observable in the Classroom. At the first pow-wow, proceed to step 8 after the child has stated his goal. - Ab, At the second and all following pow-wows, have the child on your left restate his goal. Read it for him if he does not remember it. - Ask the child if he achieved the goal. The child may only answer "yes" or "no" and may offer no excuses if the answer is "no." - Go around the circle asking the other children in turn if they feet the goal was achieved. If the answer is "no.";
elicit a specific instance. If none can be given then it, is assumed that the child has achieved his goal. - 6. After all the other children have been asked, return to the first child and ask him again whether or, not be achieved his goal." - Ask the child to make a new goal - 8. Go around the circle asking the other children if they think the new goal is a good one. If someone says "no," elicit the reason. - Ask the child if he wants to keep the goal as stated or if he wants to change in light of the other children's comments. If the child wants to change, be- - Write the goal on a large piece, of paper next to the child's name. - Con around the "circle "asking "for - suggestions on helping the child achieve the goal. - Go around the circle and have each child make one positive comment about the child who just finished making a goal. - Go to the next child and proceed with steps 3 through 12. - After the last child has finished, post the goals on the bulletin board or some other place where they can be seen by the class." # SOME SUGGESTIONS. Keep the pow-wow comfortable-and flexible, but keep the following suggestions in Keep all students involved with the now-wow. If a student leaves, the now-wow stops and everyone waits until he returns. If someone cannot think of a goal, everyone waits suntil a goal is decided on: After a period of time, the teacher may ask for, suggestions from the other children. Discourage extraneous talking. Only one person at a time is allowed to speak. No side comments or arguments are permitted, Not saccepting excuses and requiring specific examples tends to minimize this, Keep groups heterogeneous. All the probtem children should not be placed in one group. Divide up the class so that the students with problems are together with those who have few or no problems. This will give the problem students positive models while providing the nonproblem students with a better understanding of the problems of When a group is formed, it should stay together in the pow-wow for a period of tune. It is not a good idea to change groups often since students in one group may not know the goals of those in another group. Incourage students to set goals that Ognvistzof: observable behaviors that occuraing the class in which the pow-wow is held. As long as the behaviors can be observed by those in the group, behavioral goals can include almost anything. If the group has recess together, for example, then recess behavior can be used. In departmentalized classes, only behaviors that occur in that can be a useful technique to aid you in *class are appropriate. Do not expect Instant results. Some children will have a harder time than others with the pow-wow. They will need more time to learn what is expected. Do not give up, It may take five or six sessions before you begin to see results. feel free to modify the procedures. Although the pow-wow is a ritual and should be conducted in the same way each time, it is sometimes necessary to modify the process. However, remember the previous suggestion and give modifications a chance before changing again. Reports from teachers who have instituted the pow-wow in their classes indicate that nearly all of them have achieved positive results. The pow-wow must be done on a regular basis, A pow-wow done once and then not repeated for a few weeks will achieve few, if any, results. The frequency of occurrence is up to the teacher. Many teachers hold the pow-wow on a daily basis, but if this is not possible, it should be held at least once a week. The teacher should be fully committed to the pow-wow. Unless there is a fire drill. pow-wows should be held as scheduled. If it is at all possible, neither assemblies nor testing should displace the pow-wow. If the students know that the pow-wow is important, then they will treat it as such. If it is treated as something done bnly as a time filler, the students will pick this up and progress will be slow, if it happens at all, The teacher should participate in every pow-wow. Although there is much repetition and children can eventually proceed unsided, the teacher must be there in order for the children to have a model to copy. If only nonacceptable models are available, the children may not be able to formulate acceptable goals. The teacher participates fully except that he does not make a goal. It has been found that when teachers make goals, students tend to spend too much time watching the teacher and too little time watching themselves and each other. If you think the pow-wow method might work for you, try-it, it ma . " has a little time to organize and to plan a since students who are not in the pow-wow group, but it clianging behaviors in your classroom. # Relationship Between Goal Setting, Pow-Wow, and Behavior Change | Committee Control the bridge State | a ommunientstoa hange : Bo | it by themselves—alterna | l <u>vev=lo=existing=</u> l | æha <u>vior≔To</u> =u <u>n</u> | |---|-----------------------------|----------------------------|-----------------------------|--------------------------------| | oal setting and privily ow are lacilitators of | they will-not bring abo | out_behavioralerease | the probability th | at behavior wil | | chavior change they adentify problems
w children, offer solutions, and indicate; | رابران | change | swemeed to teach | the child bosy to | | a children, offer solutions, and indicate, | the not sufficient to set a | oals and suggest = perform | į žthica nervė alachtivi | wathatahasatrer | # FIGURE 2 ... STUDENT POINT SHEET INCLUDING THE WEEKLY GOAL identified in the pow-wow, and we need to provide the child with reinforcement for the new behavior when it occurs. As an example, consider the case of a child who, in goal setting, decides that his goal for the week is to fight less. In pow-wow the child decides that he will count to 10 and walk away from situations that previously led to fighting. The leacher may point out models to the child of other children walking away from fights and make sure that the child's behavior is reinforced when he walks away from a fight. These things are most important. Without the teaching procedures and the reinforces ment as supports, cognitive control techniques will be relatively ineffective. Cognitive control techniques are enhanced by a classroom which operates on a point or token system. The child's goal can be listed as one of the behaviors for which points or tokens may be earned. For each time period, in which a child is given points or tokens, extra points or tokens are earned if he met his goal. An alternative is to give bonus points or tokens for achievement of the goal. Figure 2 presents an example of a point sheet with space provided for the goal. In order for these meetings to sichieve their purpose they must be orderly. As a result, ground rules must be set up to include such things as a not anterrupting and so forth Rule settings statut. tated with a point or token system. A list of rules can be identified, with point or token values assigned for each behavior on the list. An example of such a list appears in Table 1. It should be noted that points are not taken away or given for interactions around. The content of the meetings. Points relate only to surface behavior that facilitates the orderliness of the meeting. Hobbs (1966) Indicated that disturbed children can and should be taught cognitive control. According to Hobbs: The emulionally disturbed child has fewer degrees of freedom in behavior than the normal child wet he is not without the ability to shape his own behavior by self-administered verbal instruction. He can signal to himself if he can form what the useful signals are The feachercounsefur works constantly to help a child learn the right signals. Hobbs is saying that children can be taught to instruct themselves about appropriate behavior, and that children should be able to administer self instructions whenever they get into situations where problem behaviors occur. The management techniques of goal setting and the pow-wow can aid the teacher in developing successful group processes for behavior change. # REFERENCES - Glasser, W. Schools Without Failure. New York: Harper & Row, 1969. Hobbs, N. Helping disturbed children: Psychological and ecological strategies. American Psychologist, 1966, 27, 1105 1115. # TABLE 1 BEHAVIORS REINFORCED DURING POW WOW Behevio Point Value Haising hand to speak 20. Not interrupting others 20. Not suphing at others 20. Not whispering while others are talking 20. Kesping to the subject 20. AND GOAL SETTING Maintaining Momentum # A SEVERELY HEARING IMPAIRED CHILD IN THE MAINSTREAM Patricia G. Coleman Kathleen K., Eggleston Joseph F. Collins Betty D. Holloway Sandy K. Reider Patricia G. Coleman and Kathleen K. Eggleston are classroom teachers, Joseph F. Collins is a consulting teacher, Betty D. Holloway is a reading consultant, and Sandy K. Reider is a teacher of the deaf and Igarning impaired. All teach at the Hinesburg Elementary School in Hinesburg, Vermont Cooperation and support are necessary in any educational system. They are especially important when the system includes mainstreaming children with special needs into the regular classroom. Birch (1974) referred to mainstreaming as the practice of placing handicapped pupils in regular classrooms and providing special education services for them in that setting. Additionally, mainstreaming to us means insuring that all learners acquire the basic skills necessary to perform successfully in our society. In order to facilitate the implementation of mainstreaming programs and increase the likelihood of their success, educators must first be willing to a "accept handicapped children into their schools and second, make adequate provision for their education" (Lerkie, 1973, p. 23). The idea of accepting children into our schools who have not previously been
educated in the mainstream involves changing the attitudes of the school community. Importantly, it also means providing financial support to insure that teachers and school personnel receive the training and resources necessary to provide quality special educational services within the regular classroom. # A MAINSTREAMING SYSTEM BASED ON INDIVIDUAL NEEDS During the past 4 years; the staff of the finesburg Elementary School sing Linesburg Verniont; has at a tempted to develop and implement a mainstreaming system which uses a data based model of instruction (McKenzie, Ligner, Knight, Perelman, Schneider, & Garvin, 1970). Educational decisions for children are made according to performance based measures, and teaching plans are formulated according to the specific needs of each child. The classrooms are large open space environments containing from 40 to 60 children. Teachers work in teams with the assistance of one paraprofessional. The rooms are arranged into learning centers so that varied instructional activities may be occurring simultaneously. Each child has an individually prescribed mathematics and reading assignment to complete daily. Instruction is provided in large groups, in small groups, and on an individual basis. All of the teachers at the Hinesburg School have received training in assessing instructional entry levels, developing and sequencing objectives, developing and implementing teaching-learning procedures, and evaluating the effectiveness of each procedure they design. Full time special services personnel include a consulting teacher and arreading specialist who is also a speech and language clinician. # A SPECIALIZED PROGRAM FOR LAURIE This year when a parent from the community requested that we consider enrolling her 9 year old, hearing impaired daughter in our mainstreaming program, we were all somewhat apprehensive. In spite of the fact that we had been providing quality special education services within the regular classroom to children who might be considered educable mentally retarded, learning disabled, and/or emotionally disturbed, we were unsure if we could provide Laurie with the appropriate instructional program. The special school for hearing impaired children which Laurie had attended for her first 3 years of school was anxious to insure that the skills she had learned would be maintained and that her rate of learning would continue to improve. Since Laurie had a pure tone average of 75 decibels in her right ear and 70 decibels in her left ear, making normal conversation impossible to process without the assistance of hearing aids ≦andaspecialätraining≣we knew ;thatëa highly, spe--Cialized program was needed. From TEACHING Exceptional Children Fall 1975, pp. 6-9. Copyright 9-1975 The Council for Exceptional Children 150 Following a number of meetings between Hinesburg staff members and the special school staff, we decided that Laurie could function in our school in the fourth grade if we could arrange for an individual autor to assist Laurie in the transition from a small special school program to our large open space environment. Fortunately, the Special Education Division of the Vermont State Department of Education agreed with our plan and provided Laurie with a full time tutor during the school day. We were lucky to find a tutor who was experienced in teaching hearing impaired children. # A COMPREHENSIVÉ PLAN Based on standardized and informal entry level measures, we formulated a comprehensive plan to teach oral and written communication that would provide instruction in three basic areas: - Auditory/training to facilitate discrimination between sounds and patterns used in spoken fanguage and to reduce dependency on visual cues. - Speech training to consist of articulation, intonation, and phrasing practice. - Receptive and expressive language training to develop syntax and a more sophisticated oral vocabulary. Based on these three major areas, we developed a set of 70 specific enabling objectives to be completed by the end of the school year. Accompanying the objectives were estimates of the amount of time it would take Laurie to learn the skills necessary for mastery. Charts indicating the number of objectives achieved were prepared as a method of communicating Laurie's progress to her parents and to school personnel. During a daily 1½ hour tutoring session conducted in a quiet alcove adjacent to the classroom Laurie's tutor taught her the skills specified in the objectives. The instructional materials used in the implementation of these objectives included the Wilson Initial Syntax Program, the Distar Language Program and numerous teacher made materials. # STAFF AND PEER INTERACTION TO A WEST Frequent meetings were scheduled between the tutor and classroom teachers to igsure that the skills taught during the tutoring sessions would be maintained in the regular classroom. Monthly meetings were scheduled so that all of the involved staff might review Laurie's progress and suggest alternative teaching learning procedures if necessary. In order to maximize Laurie's lourning attention there Individually ed auditor v. Auditory Training Objectives training objectives were designed for Laurie. These objectives were to be met these objectives in a months objective of the met these objective vin 8 months objective vin 8 months of month Monthsoft the year Maintaining Momentum would have many opportunities to interact verbally with both staff and peers. Laurie's school day was spent much like that of the other students. With the assistance of her tutor, Laurie participated in both large and small group activities. Except for the 90 minutes of instruction, with her tutor, Laurie spent the rest of the day with her peers. Along with her classmates, she had an individualized packet of materials in drithmetic and reading which was monitored daily by the teachers. She played on the playground, ate lunch in the cafeteria, and rode home on the school bus with the children from the community. # SUCCESS THROUGH COOPERATION AND SUPPORT Thus far, Laurie has demonstrated social and academic gains significant enough to warrant continuation of the program. By June, Laurie had mastered all 70 of the objectives specified for oral communication this year. Her reading had increased from 3.0 in September to 5.0 in June. Next year, based on Laurie's rate of progress, we hope to gradually withdraw the tutorial program. Most importantly, as a result of the cooperation between the State Department of Education, the special school, and our staff, we have provided Laurie with the kind of education that her parents requested. The additional financial and professional support provided to the Hinesburg School has made possible the development and implementation of this successful educational plan. # REFERENCES - Birch, J. W. Mainstreaming: Educable mentally retarded children in regular classes. Minnesotat Leadership Training Institute/Special Education, 1974. - Leckie, D. J. Creating a receptive climate in the mainstream program, Volta Review, 1973, 75, 123-27. - McKenzie, H. S., Egner, A. N., Knight, M. F., Perelman, P. F., Schneider, B. M., & Garvin, J. S. Training consulting teachers to assist elementary teachers in the management and education of handicapped children. Exceptional Children, 1970, 37, 137-143. # Mainstreaming A Model for Including Elementary Students in the Severely Handicapped Classroom PATRICIA ALMOND STEPHANIE RODGERS DAVID KRUG he Autistic Education Program, Portland Public Schools, Oregon, like many programs for the severely handicapped, was not housed within a public school building during its initial development. Because of legislation (Public Law 94-142) assuring handicapped students of access to an education in the least restrictive environment and based on the continued belief that community living is more normalizing (Wolfensberger, 1972), specialized programs are now being placed into regular elementary and secondary schools. In its third year of operation the Autistic Education Program moved into a local elementary school in order to better meet the goals of the new-legislation. Several lauce inherent in the special education process come forward in such a move. Normalization, one of the originating concepts behind Public Law 94-142; recognizes the right of each individual within a society to "patterns and conditions of everyday life which are close to the mainstream of society" (Nirje, 1969). For handicapped children, part of this routine includes the right to attend a public school. When, during the education process, a handicapped student progresses so that part of his or her day can be spent alongside nonhandicapped students and engaged in nonspecialized activities, then the true benefit of mainstreaming becomes possible. Peers already functioning within the mainstream become available as models and the advantage of social relationships with these peers becomes possible. Finally, providing instruction that best fits the needs of severely handicapped students often requires an individualized instructional program that frequently includes a one to one student teacher ratio. Using the three concepts of normalization, mainstreaming, and individualized one to one instruction, a big brother/ big sister pro- From TEACHING Exceptional Children, Summer 1979;pp 135-139 gram, was developed. With present teaching technologies, it did not appear feasible to expect the severely handlcapped autistic students to perform "normally," so the nonhandlcapped audents were brought into the classroom and trained to work and live with the autistic students. The Autistic Education Program curriculum is based on the work of Ivar Lovass (1977) whose success with autistic children in volved one to one instruction. Each classroom within the program is regularly staffed with one full time teacher and one full time alde. Child trainer positions are filled by graduate students from nearby colleges and
universities, so that the program is able to give each child one to one instruction for approximately 70% of his or her school day. The children entering the Autistic Education Program exhibit extreme delays in language development and engage in behaviors which make group instruction extremely difficult to conduct. By initiating individualized educational programs on a one to one basis, these children learn to participate in the instructional process and make optimal educational growth. When language growth has progressed sufficiently to teach group participation behaviors, the children begin to participate in small group activities. # IMPLEMENTATION # Students The supervisors were drawn from the 133 member nonhandicapped student body of an elementary (K through 6) school and the 12 students from an intermediate level educable mentally retarded class. Three classrooms with a total of 16 autistic students ranging in language age from 2 months to 3 years and in chrodological age from 4 years to 15 years made up the severely handicapped, nonlanguage, autistic students. Karen and Kim, two sixth grade student supervisors, walk their Copyright (1) 1979 by The Council for Exceptional Children | | Grade Preference_ | | |-----------------------|-------------------|----------| | DaysTime | Place | | | Who to Contact | | | | Description of Duties | | Janes C | | | ** | | | APPLICANT'S NAME | • | | | | rvisor Before? | | | | Where? | | | | V 7 1 79 1 7. | | | (Teacher) | (Carpet) (S | incipal) | Figure 1. Job Slip Upon completion of planning, the Volunteer Supervisor Program was presented to the elementary school principal and the regular classroom teachers. The rationale and procedures involved were discussed and input from all staff members was encouraged. Following the staff orientation, the program was advertised to the students at the school, Posters about the program were displayed around the school. Presentations were made to each classroom to inform the students about the Volunteer Supervisor Program and what their roles would be if they participated in the program. # **Positions** To determine what jobs would be available, the teachers within the Autistic Education Program assessed their needs and determined when and what help they could use. For each job available the teacher completed a job slip (Figure 1) providing a detailed description of the work to be performed. All the job slips were then tacked on a job board and categorized by classroom assignment and time period. Job positions covered a wide range of responsibilities such as a Music Supervisor, Playground Supervisor, Taxi Supervisor, Data Cullector, and Child Trainer. Elementary students were given the opportunity to view the job board. At that time they relected jobs in which they were interested (one job per student). Students removed the selected job slip from the job board, filled in the required information, obtained the requested signatures of approval, and returned the job slip to the contact person. A final schedule (Figure 2) was developed when jobs were filled? This schedule collectively listed all volunteer supervisors and pertinent information about them and their work assignments.; ... Developing Interaction Stulis Training Each volunteer supervisor Impleted a training period that familjarized him or her, with interaction guidelines. Objectives were limited to general interaction situations in which a volunteer supervisor might be involved, as well as how to teach a task. The procedure developed was based on the texts frequently used in: training parents and future teachers in the basics of behavior modification (Becker, 1971; Becker, Engelmann, & Thomas, 1975; Patterson & Gullion, 1968), Over a period of three days the supervisors were involved in training activities. The first of the two phases of the training period involved 15 to 20 minutes of observation by the volunteer supervisors. The supervisors viewed the classrooms in which they would work and observed students, programs, and interactions taking place. The second phase was covered in two 15 minute training sessions and involved explanation and implementation of selected objectives. Emphasis was limited to three concepts in the classroom training program: praise; clear directions, and helping. Table 1 summarizes this training. During the first training session the idea of praising students who were doing the right thing was the main lesson. The trainer demonstrated descriptive praise statements such as "good clapping" and "nice walking." The student supervisors then paired off and took turns role playing both the student and the supervisor. The second training session involved a brief review of descriptive praise. Following praise a demonstration of helping or using prompts and a demonstration of clear directions or simple one concept commands was given. Each supervisor again paired off to practice the concepts presented. Once this general training was completed each student reported to his or her assigned job. The teacher in charge of that job specifically trained the student in the details of his or her particular job. These instructions included such features as the location of materials, hand washing procedures, an introduction to the student they would work with, and a demonstration of the activities to be conducted. Figure 2. Needs Assessment Asslanmént | ~ · · · · · · · · · · · · · · · · · · · | | | | | | | Company and State Company | | | |---|------------|---------|------------------------|------|-------------------|---------|---------------------------|---------------------------|-----------------| | Name | | Teacher | Room
Assign
ment | Time | Activity | Student | Teacher
OK | Initialed
Parent
OK | Principal
OK | | | | | | | | | : 494 44
 | | | | ا بالمساد
د بالمدين الماد | y decimals | | | | | | | | | | | | | | | TO VERNE PROPERTY | | | | | | | | V | | | | | | | | Mainstrooming A Model Table 1. Summary of Classroom Training Program | Concept . | Objective | Activity | Examples " | |----------------------------|--|---|--| | Praise , a (reinforcement) | Each supervisor will reinforce appro-
priate behavior with descriptive
praise. | Teacher explanation. Teacher model and role play. Supervisor role play in varied situations. | "You (clap, talk, etc.) nice." "Wow! ! Nice (sitting, walking, etc.)." ""hist's a good (throw, picture, etc.)" | | Clear directions (cues) | Each supervisor will give clear, single command directions | Teacher explanation, Teacher model and role play, Supervisor, role play in varied situations, | "Put the puzzle together," "Hang up your coat." "Stand up," "Come here." | | (Aprompting) | If assistance is needed to elicit a correct response, the supervisor will guide the child as much as necessary through the correct action. Guidance will be mainly in the form of physical manipulation. | Teacher explanation, Teacher model and role play. Supervisor role play in varied situations. | 2. (Child does for clap.) Student supervisor guides child's hands through correct action. "Put on your cost." (Child does not put on tost.) Student supervisor guides child dirough correct action. | # Contracts ... Supervisors met with the teacher to whom they were assigned and signed contracts when training sessions were completed (Figure 3). The contracts covered the responsibilities of the supervisor and specified that work could be continued only as long as the assigned. responsibilities were met. Guidelines werg negotiated prior to the signing of the contracts. For example, two excused incidents of tardiness were allowed before dismissal, and no unexcused absences were allowed. # Daily Sequence The majority of the supervisor jobs followed the same basic sequence. The supervisors went to their work location, signed in or checked in with the work assignment teacher, washed their hands, obtained necessary materials, located the assigned child, per-Flormed job duties, replaced the materials, and returned to their if tegular classroom. Maria Maria # Observation and Assessment, In order to promote efficiency and a better learning environment for the supervisor and the autistic student, frequent observation and feedback from the assigned teacher was required. The feedback slip (Figure 4) proved to be a quick and effective way to provide student supervisors with information about the quality of their work. A 3 to 5 minute assessment procedure was implemented with each supervisor weekly or bi weekly depending on the responsibili ties involved in the job assignment. Written guidelines for use of the slip were provided on the reverse side. A final assessment (Figure 5) was used to summarize each volunteer supervisor's performance and provide feedback information at the end of each term. This evaluation form also allowed for comments from volunteer supervisors, notes regarding behavior changes seen in supervisors, and questions concerning the evaluation. The final assessment was placed in the supervisor's school file: # EVALUATION ____ During the 9 months of the academic year-1977 78 sthree groups: each working 10 weeks, participated in autistic classrooms. By the end of the year 78 monhandicapped students from all grades, kindergatten through-listh, were involved in the program for at lease 6 weeks. This represented 60 % aufathezentireatutientabiity : The program increased in popularity throughout the year, starting with 21%
involvement during the fall termand ending with 52% involvement at the end of the spring quarter, All 16 autistic studenis had at least one personal contact daily with a volunteer > supervisor, # Figure 3. Contract. | | will decide what work is | |--|--| | / (Teacher) | The state of s | | satisfactory. | to grant and the second | | 2. Come to work on time: I w | dil report to | | | (Place), | | Contract of the th | al | | (Teacher)
3. Wash my hands when lar | | | 7. West in y hands when rar | | | Follow directions. | ್ ಕ್ಷಾಗ್ರೆ ಕ್ಷಾಗ್ರೆ ಕ್ಷ್ಮ್ರೆ ಕ್ಷ್ಮ್ರೆ ಕ್ಷ್ಮ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ಟ್ರಿಸ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ | | My duties are: | | | | | | | | | | | | | | | | | | 2 | | | | A Company of the Comp | | a long as I most these respo | naibilities, I can continue to | | ork as a student supervisor. | | | | | | y job bogins on | (Date) | | AAT AA | | | d onds on | 2 | | - Joi | | | | | | | | | udent - | | | * | | Maintaining Momentum Table 2. Percent of Appropriate Supervisor Behavior | Called Called | , <i>F</i> | Sup | ervisori | , % Sco | res | 1 | |------------------|------------|-------|----------|---------|-------|-------| | Behaviors | 5, | 8,, | S, | S | S | 8. | | Clear Directions | ・ 95 | 100 | 85 | 100 | . 100 | 80 | | Helping | 90 | 100 😘 | 90 | 100 | 100 | 80 | | Praise | 90 | 90 . | 75 | 100 | 95 | . 85, | The most visible result of the Volunteer Supervisor Program was demonstrated by the understanding and support of the school's students and teachers. The nonhandicapped students demonstrated understanding and acceptance of the autistic students' behavior. "They can't control themselves very well," said one fifth grade boy, "but we don't laugh at them for it." And a sixth grade teacher who had 14 of his 24 sixth graders involved in the program stated that "kida can be very cruel to handicapped children." But he went on to note that "the Volunteer Supervisor Program side ttacks that whole thing," and further commented that some of the slower students who were involved in the program "have gained a sense of self worth from their volunteer work." These same supervisors were frequently the most dependable. If ollowing training, six of the volunteer supervisors were randomly selected and measured using the same observation tool that was used to train teachers. These students were evaluated for appropriate use of clear directions, helping, and praise. Table 2 shows the teacher effectiveness of each supervisor. Further evidence of the effectiveness of the supervisors as teachers was shown by the fact that a select group of six supervisors, three each term during winter and spring, were the sole teachers of the "following simple directions" program in the high level class. Figure 6 shows preacademic skills taught by volunteer superexvisors. In this task a supervisor would enter the classroom, set up the materials, locate the assigned autistic student, and both would sit down at the learning station. The supervisor showed the child objects on a table and said "Give me x." The child was to select the appropriate item and hand it to the supervisor. Each supervisor collected 20 trials per day per student. The supervisors used pegboards with 10 or 20 holes each in which to place the tokens (pegs), one token for each correct response. The supervisors were able to complete 19 preacademic programs with five different students Figure 4, Feedback Slip and Guidelines. | | | Feedb | PCK OII | P | · · æs | + 3 | - 575 (*) | |-----------------|----|--------------|--------------|------------------------|--------------|-----------------|----------------------| | Vol. Supervisor | | , | | | <u> </u> | 24 ABA 2 | ·· | | Activity | | | ' | 4.4 | 4 | | | | -cuvily | | | | | | | | | Time | ₩, | - 1 .
- 1 | Date | | <u> </u> | | مارات | | 1.11 | 7 | | | 741921 | 774.7 | | | | Observer | | | | | | | · | | | | | er i i | Andry Park
Stranger | - Jan Joseph | die
Voor | | | | | | | | | , , | 1.57 | | | | | | | | | | (Front) Quidelines Sit down beside the volunteer supervisor. Take either anecdote, verbatim notes, or tally clear directions (cues). Help (prompts) and praise (reinforcement) Summarize the data with two positive statements and one auggestion for improvement. Make a carbon copy for the student to show his or her teacher and parents. | FI | gure | 5. | Evaluat | lon of | Student | Superv | isort | |----|------|----|---------|--------|---------|--------|-------| |----|------|----|---------|--------|---------|--------|-------| | ⊯Name: | | ·································· | |
--|--|--|--------------| | | | | | | I. Date: _ | | | | | , ' | | oli sa alian baran. | | | II. Review | Studenta Own Ev | alvation Form: | | | 1984 J. 28 | - MEST | 4,477.54 | | | 2600
 | | Serving - | | | | | | | | 7-7-7-7 | ರ್ಷ-೧೯೬೮ ಕ್ರಮಾನಿಗಳಿಗೆ ಪ್ರಕೃತ್ತಿಗಳು
ಪ್ರತಿಪಾರ್ಯ-೧೯೬೮ ಕ್ರಮಾನಿಗಳು | na na na na na managambana
na na na na na na na managambana na | j | | III Summen | of Feedback Sli | 981 | | | commu | TOTAL TOTAL | | 3 | | 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Chockerke | | 10 0 | | | | | 2.n | | | | | | | | | STRUE COLOR LEGIS | | | Student | Comments: | -; | | | | 7 24 1 2 2 | Section 1 | 3 7.75 | | - <u>Sample Britan</u> - G | | र प्रवण्योककार्यः । | 1- | | | | | | | *************************************** | | | and A | | | | ren vigila en | | | V Behavlor | Changes: | ではないできませることをはない。 | | | - F4 - F9 | | ا <u>من منتشب</u> و المنظمية | -, | | | | | | | | · | | 5 | | | <u> </u> | | ≟ * | | 40 | | - Topological | | | VI. Question | s Relating to Eva | uation: | | | Tower Charles work to make | | े
गामाच्या संग्रहणसम्बद्धान चारा । | | | | | | , | | an a | n. | | - Gr | | | | 71 | G-Kraw. | 156 162 Mainstreaming: A Model Figure 6. The Bars Indicate Programs Completed to Criterion, These Programs Were Taught by the Supervisors to the Autistic Students. that would not have been completed without their assistance. These programs included identification of six colors, nine numerals, five shapes, six adjectives, plus the letters of the alphabet. Only one classroom had students ready to work in these pre- During playground recess many volunteers requested additional supervisory responsibility, and many first and second graders especially wanted to be included. Six autistic students were each observed on the playground for 20 observation intervals during every lunch recess using a time sampling procedure. During the baseline period of observation the average number of observations in which an autistic student was engaged with another individual was 2.6. After the nonhandicapped students were provided with training and structured activities, the mean number of contacts increased to 10.7 times. As predicted, the increase in contact was significant, t (5) = 3.34, p < .01. The total daily contacts of the autistic students is shown in Figure 7. # CONCLUSION The program appeared to be beneficial to both the autistic students and the nonhandicapped students involved and seemed to positively affect the daily attitudes of the elementary school community. The autistic students achieved preacademic skills that may not have been developed without the assistance of one to one instruction from the supervisors. In addition, contact with nonhandicapped students on the playground increased significantly, making more appropriate social models available to the autistic students. A significant point to be made is that the goals of normalization were greatly accelerated by training the educational community. The nonhandicapped elementary atudents were able to paraticipate in a career education experience in which they applied for jobs selected from available job listings and signed contracts com- Figure & Playground Contacts with Nonhandicapped Individuals During 5 Days of Baseline and 5 Days of Training (N=6). mitting themselves to regular attendance. The training these students received on the job provided them with the interpersonal skills to relate competently with severely handicapped nonlanguage autistic students within the school environment. The nonhandicapped students developed a sense of responsibility as they left their classrooms each day to go to "work." The teachers and students alike expressed positive attitudes about the experiences they had, as well, as an understanding of the autistic students' abilities: "" In the future this model could be adapted for use in high schools, community colleges, and on the job work experience programs. The ultimate success of maintaining severely handicapped individuals within the community rests with the community members and their ability to live and work with these individuals. # REFERENCES Becket, W. C. Parents are teachers. Champaign: Research Press, 1971. Becker, W. C., Engelmann, S., & Thomas, D. R. Teaching 2: Cognitive learning and instruction. Chicago: Science Research Associates, 1975. Lovaas, I. O. The autistic child: Canguage tlevelopment through behavior modification. New York: Irvington Publishers, 1977. Nirje, B. The normalization phinciple and its human management implications. In R. B. Kugel and W. Wolfensberger (Eds), Changing patterns of residential care for the mentally returned. Washington, DC: President's Committee on Mental Retardation, 1969. Patterson, G. R., & Gullion, M., E. Living with children: New methods for parents and leachers, Champaign: Research Press, Wolfensberger: E. (Ed.): The principle of normalization in human services. Toronto: Institute on Medical Retardation, 1972. Maintaining Momentum- # V. Perceptions and Attitudes # Teacher Attitudes and the Labeling Process # EUDON-SMICH SANDRAGREENHERG Maisia Dinahayayah ka he drasan valvey josen cha jewah Desgrifemalie dakelingsyldklesse sakted salask alebal lerbe diser 4 tencher free lanter with fighter ore than the district of the Reagan A and drawing ment that for my Market Returniture destant between bush dietze con englowia maguzikora (i) - Ag that the wall a people d sinjada kandan saa dina adiriki estima ila alajarena aj da daji ul the appendence of a week and market Present approx The residue Challen Charles inflations เรองงานเกรายงาร์สเมนิยสโทกเกรโรกเลเมเลียก d (branch balder Licens Smith a continue of Record to grant to the second of o The term is now winder thirly his been awaked to be presented to be presented to be presented to be presented to be presented to be presented at about plustic of the ferrior of the ferrior making process permitting the the ferrior making process permitting the statement likely of - Theology others on a number of said of the constant con - thouse a manual selection and the minimal selection of the adults - I White the schools are maken all the series of the series are series as a series of the series are series as a series of the series are series as a series of the series are series as a series are series as a series of the are series as a series of the series are ar # Mart...d , (F the and the second term of the second selected sealer than the second selected second tion at Verhica University. Fach cluster in fluded approximately 8 teachers pointed in the same geographic region of the Laured States. The total sample, then, consisted of 288 teachers from 16 aboves. # Profiles Nice happulational but reducts probles of Wetches of underns were deschiped and prewhich to the leabers in part of a larger truly of tember invaries. Each of the manufactures was sandomly acquait one of the once probles four choices per probles for contents acquait in charge probles for contents acquait in charge truling account in the probles when the appropriate content and the contents acquait in charge action than by teacher advance the influences. Fach proble submared advances and finite of the application app After forestrone in all cheefer the about probations in the area in the least of the area in probates are the area in the probates are the area in the probates are the area in area. 3-114. AT 1. O in innumerating with when the ten inodic in terror for some receives and in and earning the dear a section bull by waters and and week be maked mant granding from Johns engl omplete in which are arms summer Although be requeste makes or icoopie io de las impessos in cilora dece ugomeni. Îlim isista - le graz. 19.se is isa withit that his personalist was before dubribum—a—q_{iesemiy}das—a MITTIFFIE THE THE STATE OF STREET number follows of the a secondary medition. tiller and expelsions enablemen is the mhin libeasi shi branin anta Problem that the problem of prob <u> In aland the bar-lean count diam-more</u> in a primal of the since the armbuilt in illigijas irdi bi saurona e esi iriesen of and fill, and on achievement to inputially performed at a level two in four grader. Another there levels of most class were used appreciabilly class, lower middle when and lower class sound that was special and editions in the own-pours of the best of the best of the boundard, the type of resolution, and purely another ment in about adjustment to about adjustment the boltoming is a description of the sound class to be seen of the sound and the sound class to be showing in sou # Johnny Jones hier with his process in an acceptance home, prochared directly after his following process of the following process of the following process of the following process of the following process of the following process of the following problems with the following problems with the following problems. # • 1 --- ri inidde (1938 Julians frame finite made for a soldier finite control frame from the formal frame frame from the formal frame frame frame from the formal finite frame fram # · Lance on India there works been a metal and after another in an other continues and an artificiants. In all anothers a metal and another a mediate and another another and another an The first of the first of the property cepted by a dominant, multile class somers. The three types of anisode school behavior were presented in the following why # Competent nondeviant behavior Chande of which Johns has become an amportant member of a shock known group of hour who are mure in an earlogs of housed—to have been expensed to show them there from accept mod an an low on the neighborhood for foundation mended! Exequently they
foundation of the assertance and our ended! Exequently they foundation that are said for receiving they also account that are said for receiving they also account that are said for receiving they also account that can be fixed up and other than the charles are say as the shift they also place the apparent of the groups shift members amplify and regarder to a separation and play accounts. # • Competent design behavior identific of achieve ferboure for two conimposition infinite of a classic finite group of look who work in ready of two or three chapiliting much means bear about some sometimes the group breaks and hower and apresentation about proglements or houses at the community or dependent not buildings as the magnitudinal six pouling on the work after annualist, as veal goals that one of the members then sells in other communities. The group has developed a first chure that makes it almost improvible in 1870, the group that are taken. Because of the sources of the group, the members usually authorogether for social and play accurate. # Outside of whool, Johnny likes to play fineball, loudrell on our other sport of he can fine and amount in play with Although he is about these whose some me almost he is amount referrel last or out at all When this happens, he will stay around to write the game Sometimes Johnny will rate the shapens are a and both in those windows in the shaping area and both in those windows in guitable prekandle for though the count books he always sature with him the roomally, it will take him a bong some so get home because he have hears as to desiration of the pendites lead that the continue one of the above countries along the continue one of the above countries the third preference of the color preference on the color preference of the color preference of the color preference of the color pendits are a generated approximately the color products are a generated approximately the color products are a generated approximately the color products are a generated approximately the color products are a generated approximately the color products and the color products are a generated approximately the color products are a generated approximately the color products are a generated and the color products are a generated as a color product and the color products are a generated as a color product and the color products are a color products are a color products are a color products and the color products are a co # (ABALT) Adaptive/Nonadaptive-Bakaylos-for-life-kilng-Profiles | | | The state of s | | | materias
analiseins
analiseins | |-------------------------------------|---------------------------------------|--|-------|---------------|--------------------------------------| | E-10x | | zP | - | # 129.00 a | \$2-mdJf <u>IDS</u> | | | | | | | | | I (q in conve | | | | | | | ion(non-so-i | , | | | ₽ . | 1 | | - Confession Constant | - N | | . 60 | 1 | 0 | | Township Athie contribe | - | | ٠,٠ | 15) | 4 | | year received the same | | | | | | | र्ग व्यास ्टार मी अन्तर्वाद | | | | | Ŧ: | | <u>ianjeinalema</u> | | | 0.6 | 37-45 | | | landysum rank . | . 31 | * | 4% | Æ. | <u> </u> | | 8 · 33 · 1 · 3 | | | | | | | <u> १ रतकी व ति १</u> | | | | | Δ. | | langiting distan | 4.0 | | 27 | şp 10 | 1 | | liming rich words | 13 | 3 | a air | î.i. | ಡಿ | | | | | | <u>.</u> | | | Car 10 - Art - Article Art | 经性 | žž | | -5.5 | | | A large statement for the | ~3/E | 5 | x | in the second | State and a galaxyee | | | · · · · · · · · · · · · · · · · · · · | | | ch. | | | -10(v): | | | ä, | va Muniq | wollalsling | | | | | | | | the Currentum Research and Development Center in Mental Resideation were employed in confirming that the profiles replismally represented individuals attending the public actions. While the profiles common special union manner to the open to micepreciation so it is permit attitudes to adherent the first profiles in the open and the special control of the special control of the special and the state of the open the shift and the manner is and the open the shift and the manner is and the open the shift and the manner is and the open the shift and the manner is an and the open the shift and the manner is an another of the open the shift and the manner is an another open the shift and the same is a shift and the same is an another open the same profiles do not see the same shift and the same is and an another the same is and an another open the same is and an another open the same is and an another open the same is an another open the same and the same is an another open the same is an another open the same is an another open the same is an another open the same and the same is an another open Illus designa and another the recommendation of the second and another than the second and another than the second and another than the second and the second and another than the second and # Curative come (ChipAdhantaer waw ... the safe at Milli and an agent es un out usen den eranne de edgam. rranged thildren flag are a wish da William of believing when the with the capacity of the countries da dali le nhire e madar i quene... Arte man to guillent the dear Work Arthurga section of electronic many miles the state of s समानविकारों तीता <u>बहुत 🛦</u> 🥶 it hip thit and its · Open to which I have me many part well the institution the specific distance and literal TEMPER MALE AND ANDRESS annidyi <u>al e par</u> . where who approved "Tibrat. a delimentili The first produce were an armed over the interpretation. interprese mondaptice), while the countries the base can a continuum from I to a with the base call of the residence label and the appearance of the residence label and the appearance of the scale indicating the adoption the matter techniques the label the matter responses to these took produces are these took produces are all to the dependent consider much formal to the dependent consider much formal. # A solts the he is some about many publicated questionizers. The immans the descriptive statement for indicate polyments on the appropriate met and adaptiveness of the season to each problem for season the issuity of the season the same of the season the season to t # X energy as ... The late and a provided in a second along a market and a final in the control of # terming be the there is not and a second or and a second or support the arrangum that teachers as representatives of the schools, acknowledge would thremodels of alapine behavior # Cumption C- În order to determine whether decrease convegning inhiprocuers were related to the kubidang pianaks parasi kusang manakapapa were compared between the leathern palahide off to consumm and and the chief teres incomentations with the manufactural anno label. The way composed for south of the nine problem in their his epilene books to show the cream borgathe restation <u>behisini mid endr miside udand behising</u> -some treat the more bargilles there telatrouships were arguidanus me that map has the remove a term of the substitution subst incorrection and beautiful along some surface of mands conscious the appropriationess the around commissions to the commission of Para pount largely concentrations are selected ## Discussion Ho and express the the series real lead in the demandament of the sections ertaedril clubi. Tracires appractes subsceidu sh mada wiljah kewa mashb ni produity out the contribution of the inexpiral production of the contribution ومروروه والمستراد والمستراد والمستحدث والمتالية والمستراد والمسترد والمستراد والمستراد والمستراد والمسترد والمستراد والمستراد والمستراد والمستراد والمستراد invalence a male of physics ex last his lulain thu cliefl in then clie est-children terrini etrendiren enagritari ระเพายะโรกระการที่การเลาสายเปล่ากุลเลาสายให้กระสายพร patient that do not post a chical are conentered attenuer erapere e mente ma graf m nfrakim Regarding a thatan
প্ৰতিক্তিক প্ৰকল printer in the adita sajos Aljoje Mai 1.5.7.01 A 13.1.1 dicent. क्किन्**र**कृति हैं। 新春 لممثلها the mi. is printe appears Arguston-kaladar ask the heart that partitles ingular in an an Arghly through to this couper when and drive appropriate of their theorems <u>ரிந்த உண்டனர்களிலி கூன கொரில் கொண்களில</u> ments would be consistent with those of actual-members of each of the social classes. Regardless of the parameters affecting teachers judgments concerning adaptive behavior the resultant Jection is not incorporated into the labeling process braicid, the decision concerning the appropriationess of the mental remediation label is a homeomoral the mental resultant the mental resultant of the profile the lower the plant on the mental resultant on the mental resultant on the lower of the lower mental resultant on the lower mental resultant of m In substance then teacher decisions on thee concente abbriotem is an encertable - David the all Helser PUH and new History mem. 4974 postrons of the America Assoc semperara — ara — Micaneni — Dialinerra mey — (SASMED) Andh-these-postions-require-consideration of adaptive behavior in the labeling process andring description of the contract con dellers permarks from the past delimition in ibai ibe lecel id impairment in infellectivit loomeroning medical to suicile the territorie men on that dimension has been boscied Thus be specifying a more extreme impanoven in the mademic parties of the probles. and its base digas at Minic about season within the messal (NASA) in micropole i The nearest largest that the terms of around the AAMH reference are of the around the AAMH reference are of the around the around the around the around a food production and remediately the around a food tree in a constitution of the around the around around the around around the around around the around around the around around performance to the around around around a food performance to the around around a food around performance to the around around a food around the around the around a form around the around the around a form around the around the around a form around the around the around a form around the around the around a form around the arou the season and leaves about the man are personal as a season and a season and a season and a season as Thus, it would appear that the six hour retarded child exists only to the degree that the decisions of teachers, as representatives of the schools are in line with the three assumptions given earlier. The teacher attitudes inherent in these assumptions, then, lead to the creation of the six hour retarded child and use the means though which the school produces a set of discontinuous experiences for this type of thild. This also implies that under a different set of assumptions as a likely that such a child sould not be labeled as regarded. Under the present aundmone one wonders, whether the labeling of these types of children smooth efficiency of the labeling of the label of the child in respond to the school or the label, and the school in adapt to the child in this condition, the introduction of the label, as hour retailed child apar be informate because it appears to enclose that which is creation was intended in present. That is it emphasizes the b hours of retailed behavior at appeared in the 18 hours of presentable nonrelated behavior to be used to the manner them the label appears to be used on the weaknesses in behavior wither their decreases on the strengths in behavior Indeed, it seems to justify the inappropriate labeling of children which has as its first effect the increase of behavioral heterogeneity of children in special classes. # Relevences Auch, S. E. Social psychology New York Prentice-Hall, 1955 Ember B. Mental standamen his maal snatest and maaksomegasenen Bonton Houghton Millim, 1900 Fredrin, K. Dualillus as word devance in M. H. Sussman (Ed.), Susudines and tebabilitation, Washington, IK. American Sociological Association, 1962 Grouman, H. J. 1861. Manual on recommon and classification for mental extendation. Withington 186. American American and Mental February, 1922. Lattern & L. The influence of Libeling upon the percompany of submormality in children. American Journal of Mental Deficiency, 1962, 63, 403-406. rieler R. A musual an leaminninger and clamplication on menint setandation (Munigraph mppl. 2mt ed.) Washington DC American Assession on Menial Deligances (2011) Harler II I Special solvation in the more one The ward implications at placement to President's Commance on Meanal Revealment Processed of Indiana on special classes for the recorded Withington IX. [10] VIX 10.81 4...endem s Cadimiyer as Mentst Brisidsium. Libe are Auss seguelest Saith Wathington HC. Anthin, 1989. # "I Wouldn't Have Seen It If I Hadn't Believed It" # GLEN G. FOSTEK JAMES E YSSELDYKE JAMES H. REESE Material IX almirus recolled prom refrolm for, Americalin along from allocation of the colorinally disputed Are muchinity appropriate trans izantuari soudhinus, a morumbe, mpak रमार्विकमा अर्थो कि: १र्गुक्य भुग<u>ः १ समार्थस</u>कम् HNV dandre termas prehajnindem a has place sindy Dusing phase I the - Carlle Commence and and the regular of <u>Dryvellichank ürverini abild saanden</u> Tout a defeated and encourantly Articles (1911) by sugar france queenfo at the Argument magnific distribution e des comes à Among plans : Amon (Manifesto Infrante de Masser - en de) Alexander of the came account shift. The miteri quante sur babi ilin distili car <u>r endi da de estastinos Abitof esta</u> Baid our makining francischer That is a supple with property the sound _bprodest_uninere_bellineneg nam Alleria and the Tope in high plans rede in this line bes commerce hald eder idekten a mit ha. b. t l Magain and the training of the constant of the first party and a second of the constant t ं भीर (तुरीक) प्राप्तुः 92 ஓண்க இக 🕳 🖈 : Nestana Sira , han die tuin e Apequi education in the public schools has developed around its endring series of disorbilits caregories. As a result, a child must be hibeled to become chyddle for special about a creation of the process of labeling a child as "special" in some may so that special discome under considerable disack ibline 1972. Clock 1969. Doma 1968. Edgerton 1969. Carllagher, 1972. Hammons, 1972. Jones, 1972. Lilly, 1971. Meyen, 1972. Jones, 1972. Lilly, 1971. Meyen, 1971. Reynolds & Balow 1972. As Carllagher 11972; has stated The publica with labeling a child educibly archibit returned for example, and phonic bins as a correct archibits of a present for a correct archibits for the label to be supposed to be compared to be supposed to be compared to be supposed to be compared to be supposed to be compared to be supposed s Saure of the Transport regerence by the princes have been breed on the viewpoint than Ithering produces at anothern of self-infilling prophecy and has an adverse effectively in the experience of paper performance of the produce self-infilling produce of the to to the second of quite unwiningly become a more cororate prediction simply for its bixing been mode a (Rosenthal & Lambian 1968, p. 1411) Historianly, teacher experience concerning a given clubb is cremed through jest scores, labelling and so forth this expertilled in their interferent to the purpot who cor dufo, belvives in wars consistent with the expectancy (Salogn, 1972); Regarding ob-Apecial celocolom telebog process tabeling a elicaronoli idado desprendural en hido lower tember experience this improve presence could be commonnated to the child Even without the communication of the harred experiment a determinant effect of non dynaid barajara at blaur yndalit laupandana of the chill's telegras for th haboction that phrimanaring max allou the table or subtle or already was and Thus indicated a color such Ambro Cabreller Francisco \$1. P. A. Allower and Money of the large definenced Man vers was ever for the more failthing prophers is operate one of a not it seres Hun of the esperiment in the marine bulsto and bandake all to me discussion whither in , of tentre trainer, and page structures of computations along their lands d harmal chile was not a black brown de I may a laborate of technique the authordeministrated that a biteta did bala more IIII tijadamar et dadd, en edaded gilled and resided and nor the experiment uli in thankly the wire of premions or minor or the lass Alist vine startin acce and contact All charge conditions with the last of tracket it many TAMES TO THE Indiction a child as culturally deprived significant differences were noted between the experimental and control groups with the discrepancial condition yielding constraints baser motale scores. Calten (1966) reported that basing information aboved the scoring information aboved the scoring information aboved the scoring information in the same of the same demonstrated that the amount and type of information provided influenced the bias effect. The purpose of this study was to determine to the extent to which tender primers have negative strenged experiments for griding constraintly described children and the the extent to which these attenders are maintained to the five of conflicting exdence. The imaginal examples to training ex- - i limbs come will east a freperbatical cumbination distributed which more may correct than a hepatholical motional child - o Milita pronound with a subreasped presolution of a manual child teacher becomes will class the child man negle their about it is all the to entire with definition of the last of field in the ground # Method The state of s Description of the second seco # Procedure The 18 student subjects were randomly assigned to one of two treatment groups. Actignated as normal expectancy condition fromtal groups and low expectancy condition experimental groups. The conditions groups were told that they were participating in a celebratic and solubly simply of a meak developed teacher relegial must unemark
after solubly the groups were sepregated. The singly may disabled into two phases phase to being me experiment analysis of the field into two phases and phase 2 a labeled lett condition. During plante i respectance planter more properties were asked to complete one copy of the preside referral factor. The more of expertance the land as the technical the grade has the incertain expertance group are tall in amplied the incertain as it on an amount in the incertain as it on an amount in the incertain as it on an amount in the incertain as it on an amount in all incomplete the term as it on an amount in all factors are the terms. Alter they become each code. Dang phar : the agreed assin incolore at incolor was officer er blick erloan eksen dat hommon o be coatral <u> carriage the fall of the transfer of the target</u> plane sin hollo 175 experiment from a second and rian the taped suffer had been excluded in and the translation of the state stat and a superior of the contract na od ik (il) bol ten kbir roc monally distorbed Through that ceals are ni kujukro aradi d hant enpert personalitions. I thousant thou ventamen with group was asked to recepted a second life(1900) both bijsed in the inhasion large large later to the larger ila i gazli lillili ila en en en # Mare valu to the second of thosen on the basis of normalis in the areas of intelligence, madenic achievement, and appearance was determined during a previous study employing it Q sort technique. The child's cumulature telder was examined and found to contain no records of musical or deviant lathana. tex at a Manage law dependent and annex well developed to a see in this work that begind to a see in this work that we will developed to a prevented in a secreted down of a releval measurement of any appropriately developed as a see at preventile. Subjects thought to a see at preventile before thought to a refer that would be predicted the refer that are at a preventile the refer thought the referred that would be predicted as a magnific plantary with a high water collaboration that was a second and a magnific plantary with a high water collaboration that are generally subject to the present the sense in this manages with a high water collaboration that are generally subject to the particulary. Part 2 d the referral transmitte consisted 23 to a che blist a school subject sufficient the set of consistent the set of constant con | | · | * * | | | |----------|---------------------|-----------------|------|---------| | | | * TVI LATE TO C | | | | | | Úm | | 7 | | | | - - | | | | | z žr. | <u> 5. 4 </u> | 9: | ; to | | leu-ca- | AL-AR- | 2701.0.Tex | Tel. | | | Library | | * #_***; | | ##- \$# | | L. T. L. | · 是主点表 | A. t. 10.00. | | 101 | | Filan | 44 t ^o l | ¥ ¥; | ±A | | | | | | | | | 3p | | | | | | | | | | | # TABLES # Results of Two Way Repealed Measures Analysis of Variance for Behavior Rating Scale | Source of variation | Sum of courses | Понацияс | | | |------------------------------------|-----------------|-----------------|----|--| | Between groups | * | | | | | Expectancy condition Error | AMIQ 33
4003 | . Arang na | 1 | | | Within rabjects | | ilestraliză: | | | | Phase
Experime agiliare
Funi | <u> </u> | 2013
143.01 | Ž | 4.13° | | THEOR | \$187£40 | 90 XX | 14 | | | *p-a-17a | <u> </u> | | | ************************************** | a HR time communion directed man a beselve carryon large from superior to be before account to the constituent the name for each clean, with the average director the first constituting the total water for the measure. Again, high water were indicative of acquire totalogy. A spin-half religibility conflicted was compared for the account experience and phase I did for the account experience, and the account experience conductor I did for the account experience, and account experience, accordance to account experience, accordance to account to the account experience, accordance to account to the account experience. # Results Means and standard describence for course of the two treatment groups during the two phases of the study are presented in Table 1. Into two managements are analyses of the results for the presental specialists for the seculiar of the presental presentation of these malaces are presented in Table 2 and 1. Simple misis compressed referencements while these so builter excuses the absenced about these controls of the absence of threst samuja retorios necesimpos necesimpos decesimpos per la farial en During the experience phase (phase 1), subjects rated a hypothetical enteriorally disturbed child more negatively them they fired a hypothetical mountal child on both 18 pendend measures. There data support the first hypothesis similar results were observed throughout 2 that effect conditions, with subjects rating the taped child more positively when he was labeled mountally disturbed there there was labeled amount than Law experimes group subjects cared the sopral presentation of a child more presented the hypothermal child Sangalous distances were under however, become place and however, become place and however, but the formula companies that the present group place from the named experiment group. # Discussion and Implications The data abunined in this milk strongly according to the formula transfer armiers have present the strongly armiers at an the | | Between the top and the second | mine. Orece me as an a | | |-----------------|--|--|----------| | - <u>\$</u> | ************************************** | | | | 7-7-4 | 5.3k- | r trivente | | | մեսով հաշուրդու | ą. | Christian
I fraktin | * | | | <u>ਵ</u> | Automotion (Control of the Control o | 0 (14)* | | -52)Sdairm d | * | Quanting | <u> </u> | | (34.3007) | ville | Lacethar | 1 'A | | · · | \$ | | | | 7 (The | | | | behavor of emonomals desimbed children typhise to tabeling a child as emotionally distributed with these bases, which are held even in the large of confluency behavior iphase 2) The first that been expectates subjects find that the taped that less accurate than a largestated child subjects that the taped that less accurated child subjects that the subjects that any completely accurate that the subjects that any completely are taped to the sirror that the subjects of accurate that the subjects are the many completely the base generated by the table the subjects are not authorized by the table tape at the subjects are not authorized by the table tape at the subjects are not authorized by the table tape at the subjects are not authorized by the table tape at the subjects are not authorized by the table tape at the subjects are bights authorized and the tape at the subjects are bights authorized and the tape at the subjects are bights and the promoters are bights and the phonomenon. White the compatibility is such a similar e hourd brans of the laborate course the the procedur the standard is analogous to phre kurd to a chrowen tember. A child re pproposition in the tracket terming a direction folial contributor disconneces apparaches elec right with a manial at least an parameter d experiences II the chief descripted મામાં માર્કિક માન્ય માત્ર કરતાં છે. જેમાં માર્કિક the tembers presuperied experiences. This han en seith bete dynosiff *ein*ggene den even magniania - dangandahi dihidili - langandahidi MER THE HE EXPERIMENTED BETTER MAR This is and the third is with summan with the tark if the child textureds to the lare<u>lu deg sa titti izibl</u> az <u>illa is is is i</u> kudhin minsis hi cunc P homes in talalikatad and a laterage in disco rs in the marking. x I man tal and the gega to so at phin-rus A.T. is . F. 1807 \$61.4¢ are eller the spect ... a milia ma etredisc. eile rim elim 110 ilma ona mar ulaina riei In and the decree to the _السائد Maril Conta The art of labeling another person is a social behavior which is learned
and reinstanced behavior which is learned into reinstanced for recently reported here demonstrately that is a label of emonomially disturbed which was with a service evaluative components. In the extent that these are negative or decremental and are meantained in the fixe of conditioning background adoption examination for framers of the tablest right becomes problemated by the tables of the stands offer additional the tables of the stands offer additional the existing sections of the being light another than the growing for being light another than the growing for being light another than the growing for being light another than the growing for being light another than the growing for being light another than the growing for being light. # References finder I toperer II borrome A All'Edie.]. House J. C. House II Esse montron in sufficient ilse superensium diese sürel konsusi of Limindium anna i dinn al Philippia, Part, 18, 10 Dies I Public pulmi ald die eilmatam of elibilien man genat arab kasefuntan Charles FFI, IX. 12 sei - then I Figures and acceptation of him in inches a supply only we have Eight previoual as the accomp of the American Presidentiqued Assumions. See Villy September 1986 - tark & Learning adsurates among material in A. I. Renden (Lat. Production) is a train more in depressed section seems to abundance buildings of belonging 1.00m. Square buildings (Lating and Belonging 1.00m.) - There I special absence he do untille about I to none, at a productive he special triples (Mail R - Internation & the healt of separation DECREE Line - exilizio. I lle specel chemica como la Colle Lando y a r. Indien Arren ma + his en 1977. - rightennis for its another than the America. - par k i dring hard dige duden somally developed A sende I'v bekendell socialise Pres present a de arring at the Calibring Librariand kew all him many (pay 1772 - A THE THE PARTY AND THE PARTY OF O - fr pa agribution in i x 11 Pi - E's ... to see side was the after the district - Columba, Calebra of Mars 1 x 12 1 - The state of s - There is a second table up I sufficient - and the state of t - A company of the state s - to the an area of the continue of the party of the continue # Integrated Settings at the Early Childhood Level: The Role of Nonretarded Peers # elletrical in and insulation arming have ad a ngining maker stepre intere City and Paleday and Daving and ranced actions is his form to the company and garacally based on the assimilation (bar aaaaaadeappod poar leasted ar entarce at conduct and or combine boy appeals ្នៃ កំណាច់ខេត្តម្រប់ថា វុទ្ធចក្សត្រក្ស **គ**ៅកែល ក្រគួ contart of positiva rocial inform-by company a livering of the state of the almatumantalla dan retiraduratura A Control of the Cont This miles in diseases the employment of -acaul-thidiga-15M-baca-iovarligalas contracts the street have by pipes constate <u>Alouistaniluuraanansalsinaspuakehaalsaa</u> were herethe emportance my allowed be director by the permit on partyles, a Many and water a tent to and so sugar mandily of United Andrews and wash The artis to month bit split large numbers of arrangements of manufactures and manufactures of arrangements of minutes and the states of the description of artists of this section of the states of the arrangement of artists of the states of the arrangement of artists of the states of the arrangement of artists of the states of the arrangement of artists of the states of the states of the arrangement ar The state of s learn much more than they typically do from their imparted peers. (p. 51) Eurthermore, it has been suggested that nonreturded children function as reinforcing agents to their returded classmates within the context of child-child-interaction-[Wynne-etil. 1975]. This article reviews literature regarding these assumed benefits and sugyests teaching procedures that are designed to maximize the desirable outcomes purported to accrue from integrated programing ### Efficacy of Integrated Programmy The contemporary trend-toward integrating -tekreded-rind-norrekreded-preschool-children -hag-been-aubjected-to-budg-direct-comment -ierulny | Wynne-ei-al--i925| | Hawever, some relevant research has been reported Devuory Curalnick and Rubin (1924) objectived the extent to which handleapped preachoul children indinied nunhandicapped peer mod els in social play stantigns. These investiga hus found that handusqued children did not inan enhanela baqqısılmahını stationi their teachers systematically attractured play adivities designed to promote quantition by the bandreopped-group Even-andi-denomined delivities Morrover were only ininfactly rffective for the nonverbal handicapped chil dren in the investigation. Henry III i Albanian iliyota Abanda wa manara mentang erteedrd and magnetaedre children ratio He reported that nonrelanded children iller of the county libited may be outlined siduals_and_grapps_than_dra_ctarded_aab pata More importantly parkages kay taona that avanermated children entrancied per estencent telunder und due glieminim Additionages at dies malasten in actings with intelligent of purrent and general orders for dismilered and normal children (Allen Ben mug A lita man aut 171⁵ di rant distribi rannegan and inulisads milegral chilern jirdicja Wer trook & Mychick 142 hai iea leaka A Hodgins (1270) revenued in les , am memm : 1 ma grung interaction the findings regards as a second with a state appert and tember the second with a state at the second and the discussion of the discussion of the discussion of the discussion at all the second and an sec dien in integrated schlings. It has been shown That retarded children in integrated programs were less accepted and more rejected by their nonrelanded classmales, than were nonreurded children (Goodman, Gottlight, a Harrison, 1972 Jano, Ayer, Heller, McCelligan, A Waiker, 1974; Kalatoe, 1972k This finding <u>livld even fur mildly refinaled children who</u> had never been labeled or segregated (Jano et al. 1974; In summary, studies with handieapped-end-disodvantaged-preschool-childoes and with elementary age rein-ded youngsters have indicated that integrated setlings do not necessarily result in increased crass group imitation and speak interaction between handreapped and nonhundreapped children. Apparently, reaching procedures designed_to_losier_these_effects_are_needed_if retarded and other handicapped children are to-Sync (1) optimally from Integrated presehint programing # Programing Suggestions for integraled Settings the eligant of early interation may be bessed on the heavy prisons that nonrestrated characteristic characteristic process of the control ### to a tradit to some ady ented in the a problem of the problem of a specifical let a better goes hould age relatively hildren process subliction district an arrange from a process within a specific training flored an process within a specific training flored an process within a specific training flored and process within a specific training flored and appropriate from the lawylet as which are a substantial process which he involved and down appropriate for an arrange to the lawylet and the lawylet and the lawylet and the lawylet and the lawylet and the lawylet and the lawylet are processed to be an arrange of the area. This metals has been always the lawylet and the area of the area for all and the area of the area for all and the area of the area of the area. peer imitation of noncetarded nursery school children Bandura. Ross. & Ross. 1901. Geshuri. 1972), although conflicting results have also been reported (Elliott & Masta, 1920). ### Generalized imitation Approach Another-approach for mereasing the rates at which returded children musics their name Cordrid-press-might-be-to-denselly-program for generalized anatation. In a recent study. April long, Cooke, and Cooke (1975) trained there returded indiffers in structured training sessions to imitate the mutor responses of a nontelanded-classmate. The results in the ned that the forded children carried to contact the concelar. I ship and that their michigan Dehavto eneralized arms simuli-sima Thereans Journsponses man difference trained Other studies currently under way by the sime idvestigators are formerd in december ing the efficacy of peer imitation framing as applied in unsignatured, free play situations and with verbal target loches are ### Reinlording Agent Approach A scandingur underlying retired appearing the value of integrated preached programs in that name anded children from the assembly agents for their retarried loss mates. While this appears notion has never becomprisedly demonstrated retarried arrest upstants in which nonhandicapped children arrest its remarkable capped preschool children have been refurred in these stadies preschool children were measured before all their press by dispending ranton pant social reinforcement (Wahler 1962) and amount reinforcement powerd with relible texasida (Long A Madarn, 1964). Filinis in team nonretarded and a mineral person a combinating agrees to their instance of the person and involve teaching the lumer numer would need be been to discriminate their would need be been to discriminate their appears of related children is repeated that ment coinforcement forward it would be not associated would be not associated and material applications are confined and material applications are confined by the constant of family that the peach of these investigators and that preached shall are investigators and that preached shall are investigators and that preached shall are investigators and that preached shall are so that are the family that the preached shall are the family that the preached shall are the family that the preached shall are the family that the preached shall are the family that the preached shall are the family that the preached shall are the family that the family that the family that the family that the family the family that th directly model to adult teacher's technique of social
mentocernent. Once the preschoolers incorporated contingent reinforcement into their teaching reportoires, they became even more effective than adult teachers in applying reinforcement to increase by risk of reading ability in other children. It is intresting to pare that the superiorry of poor reinforcement, was particularly exident in teaching leaser 10 children. ### Interpersonal-Relationship Approach la plannagamegenied-progrims, special educators-should not exertank the interpresional erion hone believe percept and none turdod chalaren. Dare in elgerocapencial partura d sacid izabarrunu (kilicera) & Keid 1969. Steam & Tunin 1984, it world stom or chigh past quinducting peachly to im errer the poor repularization value of brencena at bred bloode working the because here's of parity's event interaction between these children and their nunhandicapped pres the may indrestop the readscement cornect of bluors multiple techniques to outer istic their with rewards community formatio positions stippys for pure and cooking a farmed materials). This might also be m complished through structuring conpermise resputer-patterns-(Aliman, 1971) between deministratori and retarded shirtstrator through <u>reiod al enimpailmit queig genéeldaien</u> responsed sound internemen (Straughan, Pot ler A klaunkan, 1905, Walker A Plops, 1924) Annibra technique would be in directly tenin roitheam i chaor thus of neathful amenthic which mould scier to facilitate their parties amini internation with prior Cooler and Apollon (1978) drawnstrated that when pri mary up handrapped children were imagla to cool positive social conditional responses gojaniana loutstilų svilipeų gurburė rū ring and rectal complementing the furlists have mailentaneral or every legacement grown atentlas en englacite gammana a terrifi wirlikaral pracs ### Implications I... Horosa, I. ### __alamant Planning and the granting reduces the profession made. . there from Argunering discussed. . be also repetited in the programmed are required to manual the textendicant concentrations for the price of the price of the articles and manually pre- achool children. Seemingly, the most significant questions currently demanding empirical response relate, to the identification of (a) an optimal set of environmental conditions 'whiche would promote interaction belween retarded and nonretarded children and (6) the appropriate educational procedures for establishing nonretarded children as behavior models and as reinforcing agents for their retarded classmates. Among the vartables which could be experimentally manipulated to effect such outcomes are (a) the ratio of retarded to nonreturded children; (b) the ages, language skills, and other competencies of the retorded and nonretarded participants; (c) the nature of the teacher's performance; and (d) the materials and activities within particular settings. ### Generalized Effects Another question that merits investigation relates_to_the_generalized_effects_on=boths retarded and nonretarded children of being placed in integrated programs That is sonce wherein retarded children imitate and interact with nonretarded peers, it is critical to determine whether these behaviors occur in First, as nonretarded children grow up with other settings, with new children, and in the context of new activities. In all likelihood, the attainment of such generalized outcomes will require specific programing. One way to program such generalization would be to overcondition the children's behavior in the trains ing setting or in a variety of training settings. until the trained responses are emitted in novel_situations_A_related_techniques might involve gradually changing the stimuli in the iramingesettingetoemoreecloselyeresembleethe notural environmentage similarly introduc ing training directly anto-the matural actting Einally:-generalization-might-be-promoted through the are of multiple peer models in order<u>atoarnhändelikelihöödathata</u>the celacded=child=would=mitric=m=unfamiline peer 🥒 ### Potential Effects -Another-issue-of-great-proceder francischteat -importance-concerna-the-potential-effecta-of early integration on numerarded particle pants traplanning integrated preschool set <u> Annas - spread - educators - should incorporate</u> AVALEMALIC—PROCETTUES—TOP-HARMATING—HAV behavioral changes which may occur in the normål children. There is some tentative evidence that the experience of serving as a reinforcing agent may function to increase peer trainers' skill levels (Siegel & Steinman, 1975). This issue, however, needs further clarification and thus remains a fertile area for future research. ### Attitudingland Affective Development Finally, the developers of integrated programs should consider the influence of such programing on the attitudinal and affective development of both retarded and nonretarded participants. Early integration, given: .-appropriate structure and instruction, may result in the development of an early attitude of acceptance and understanding by nonreturded children for those different from themselves while offering retarded children an environment that maximally facilitates their behavioral development. The development of successful procedures to realize these outcomeszatztké preschool levelzmay have far structured settings have been established reaching effects on the later lives of retarded individuals_due<u>to_at_least_threg_potential</u> results of such early programing. > the experience of direct; personal interactions with their returded peers, the general level of societal understanding and acceptance of the retarded may be expected to increase, while the old attitudes of fear and mistrust should be diminished through early firsthand experience=with=this_population,2Second, as_a result of such structured interactions with their nonretarded peers, retarded individuals may=be=expected=to=grow=up=with=greater=== repertoreszoksociallyzacceptablezinteractivez behaviors=and=fewer=of=the=stereotypic retarded behaviors which no often have led to=ostracism=and=ridicule=of=the=retarded:==; Equally-and pechaps most significantly such ently training should equip the refarded indixidual-with-the-processes-je.g., selective mination-of-context-appropriate-behavior) that=will=enable=him=to=adapt=to=novel=ittya= iions in which the specific normal behavior required in not already within his reperioire. lesuch langerange effects are possible then -the-success-of-such-research-and-program-development activities as those suggested in this acticle may ultimately have far agaching amplatitions for the future position of relarded individuals in our society. L. Integrated Settings at Early Childhood ### References Allen, K. E., Benning, P. M., a Drummond, T. W. Integration of normal and handicapped children in a behavior modification preschool: A case study. In G. Semb (Ed.), Behavior analysis and education. Lawrence KS: University of Kansas Press, 1972. Altman, K. Effects of cooperative response acquisition on social behavior during free-play. Journal of Experimental Child Psychology, 1971, 12, 387-395. Altman, R., & Talkington, L. W. Modeling: An alternative behavior modification approach for retardates. Mantal Retardation, 1971. 9, 20-23. Apolloni, T., Cooke, S., & Cooke, T. P. Estublishing as non-retorded peer as a behavioral model for retorded toddfers. Unpublished manuscript. George Peabuly Callege, 1975. Apolloni, T., & Cooke, T. P. Peer behavior conceptualized as a variable influencing infant and toddler. development. The American Journal of Orthopsychiatry, 1975, 45, 4-17. Bandurs, A., Ross, D., A.Ross, S. A. Vicarious reinfordement and imitative learning. Journal of Abnormal and Social Psychology, 1963, 67, 601-607. Bricker, D., A.Bricker, W. Toddler reagarch and intervention project report: Year II TIMBID Monograph, 1972, (No. 21). Gooke, T. P., a Apolloni T. The development of posflive social-emotional behaviors. A study of training and generalization effects. The journal of Applied Behavior-Analysis, 1970, 2-03-78. Devoney, C., Guralnick, M. J., & Rubin, H. Integral in the handicapped and non-handicapped preschool children: Effects on social play. Childhood Education, 1974, 50, 300-304. Elliott, R., & Vasia, R. The modeling of sharing Effects, as accided with vicarious reinforcement, symbolization, age and generalization. Journal of Experimental Child Psychology, 1970, 10, 6-15 Feitelson, D., Weintraub, S., & Michaeli, O. Social interactions in heterogeneous preschools in [area]s(hild:Development::1972;(8::1240::1250). Geaburt: Y_Observational learning: Effects of observed reward and reaponan patterns fournol-of-Educational Psychology: 1972-63:324:380:—Goodman-IL-Cottlieb.j.-Allarason-R-IL-Social acceptance of EMR sintegrated into a non-graded frequency school—American fournal of Mental Legiciancy 1972, 9,209-216 Hamblin J.A., & Hamblin R. J. Omteaching disadvaninged preschoolers to read. A successful experiment. American Educational Research Journal 1972, 9-209-216. lano; R. P. Ayer D. Heller H. B. McGelligno. J. G. A. Walker. C.S. Sociometric-status-of-retarded (hildren in an integrative program. Exceptional Children 1974, 40-207-271. Jordan, J. B., & Bailey, R. F. Not all little wagons are red: The exceptional child's early years. Reston VA: The Council for Exceptional Children, 1973. Karnes, M. B., Teska, J. A., a Hodgins, A. S. The effects of four programs of classroom intervention on the intellectual and language development of 4-year-old disadvantaged children. American Journal of Orthopsychiatry, 1970, 40, 58-76. Kolstoe, O. P. Programs for the mildly retarded: A reply to the critics. Exceptional Children, 1972, 39, 51-56. Long. I., & Madaen, C. H. Five-year-olds as behavloral engineers for younger students in a day-care scenter. In E. Ramp & G. Simb (Eds.), Behavior analysis: Areas of research and application. Englewood Cliffs NJ: Prentice-Hall, 1975. Patterson, G. R., & Reid, J. Reciprocity and
coercion: Two facets of social systems. In C. Neuringer & J. Michael (Eds.), Behavior modification in clinical psychology. New York: Appleton-CenturyCrofts; 1909. Ray [1:5] Behavior of developmentally delayed and non-delayed toddler-age children: An ethological study. Unpublished doctoral dissertation, George Peabody College, 1974 Siegel, I...]. A Steinman, W. M. The modification of a peer-observer's classroom behavior as a function of his serving as a reinforcing agent. In R. Ramp & G. Simb (Eds.), Behavior analysis: Areas of research and application. Englewood Cliffs Nj.—Prentice-Hall, 1975. Strain, P. S., A. Timm, M. A. An experimental analysis of social interaction between a behaviorally disordered child and her classroom p. 16. Journal of Applied Johnvior Analysis, 1974, 7, 583-890. Straughan, J. H.: Potter, W.K., & Hamilton, S. H. The behavioral treatment of an elective mute. Journal of Child Psychology and Psychlatry, 1905, 05125-130 Wahler, R.G. Child child interactions in free field settings. Some experimental analyses. Journal of Experimental Child Psychology, 1987, 8, 278-293. Walker, H.M., & Hops, H. Theuse of group and individual reinforcement contingencies in the modification on social withdrawelling. A. Hammer, lynch. L. G. Handy, & E. J. Mash. (Eds.). Behavior change. Methodology...concepts, and proctice. Champaign. II. Research Press, 1973. Wolfensherger: W. The principle of normalization in human services. Toronto: National Institute on Mental Retardation, 1972. Wynne S. Allelder L.S. A Dakof G. Moinetreom: 10g and carly childhood education for handicopped children: Review and implications of tescarch. Washington DC US Department of Health, Education, and Wellare, US Office of Flucation, Dureau-of-Education for the Handycapped, Division of Innovation and Development, 1928. Maintaining Momentum # VI. Parents as Partners # Parent Groups: Their Role in a Better Life for the Handicapped LEO F. CAIN Volunteer groups for self-help purposes have been a part of our mation's history since colonialization. They have, of course, had exarying purposes, structures, and memberships. In the 1930's, the focus was health and welfare, and the organizational motivation came from professionals in the field of medicine. Pollowing the Second World Wars groups were organized for the welfare of the handicapped and mentally retarded anotonly in the United States but also in a number of other countries. These groups were distinguished by the fact that they were organized by parents and their members ships although not stotally restricted to parents awere primarily composed of parents of children with handicapps. ### More than Volunteers Ishispersonal involvements of the parents with the particular probable in the which the same in time was organized resulted in a special of the which the same in time was organized resulted in a special of the color of the color of the color of the color of the projects of the color of the color of the projects of the color t The existence of some local parents groups can be fraced back before the early 1930's—the National Society for Crippled Children three in 1921. However, the major throat of the movement came in the 1930's and 1950's with the organization of national groups such as the National Association for Retarded Children and United Cerebral Palsy Association. The rapidity of the growth of these organizations and the effectiveness of their-demands for social and educational From: Acceptional Holding May 2020 pp 412-412 Copyright O-1020 Uni Coupel for Exceptional Children change is testimony to the legitimacy of their need, the intensity of their involvement, and the dynamic quality of their leadership. Handicaps are not necessarily related to the social status of the family, educational attainment, intelligence, economic influence, or a environmental setting. They respect no one and, because of this, handicapped children came from homes representing the complete panorama of American life. The result was a pool of concerned parents possessing the qualities needed for the effective mobilization of effort on the behalf of their children. Local groups first developed informally, as gatherings of individuals sharing a common problem. Their reason for coming together was to help their children and to help themselves by providing each other. mutual psychological support to cope with internal family needs as well as external social pressures. Their concerns first centered about their immediate needs. There were too few institutions for the care of the handicapped, and all types of handicapped individuals were placed together with little or no diagnosis or training provided. In addition, many of these facilities were greatly in need of improvement. Public education did not accept as its responsibility the provision of programs for children with limited capabilities. either mental or physical. The public in general, and legislators in particular, were greatly uninformed about the possibilities for helps ing this population and were totally unaware of the advances being made in knowledge and techniques on their behalf. Interest in developing methods to help children achieve according to the level of their capabilities was minimal. The concepts of social responsibility and, concomitantly, the appropriateness of allocating public funds for this purpose were just beginning to develop. These concerns led the parent groups to arganize formally for the purpose of sponsoring a wide diversity of activities. Foremost, of course, was their action in the field of education. Initially, parent groups conducted reducational_programs through private schools The assumption was that these educational programs were projects to demonstrate the educational potential for the public segment. Their next step was to sponsor legislation to make programs in special education a function of public school systems this led to the <u>=establishmentsof teacherstrainingsprograms underredentialsclor:spa</u> tic facilities, parent education survices, preschool and postschool Jacilities guardianship plans short stay (acilities (respite homes) -Continuality centers, recreation, research, speech therapy, professlonal leadining and modical accuracy were all types of acords another ≡fnkrn⊭ As parent groups organized formally they argunized according to specificaly pear of handicaps. The need of the parents for suppose from others who understood and hostiscrete problems of each immining -prompted this There were, long comple, individual organizations for the mentally recorded the cordinal pulsions the donal-and the him And as a result, when each organization developed a project, it was directed toward the specific need of that particular handleap. At ### Maintaining Momentum Formally Specializing times, categorization, which has been intensified by parental involvement, resulted in duplication of effort and fragmentation of programs and services. Even when more than one handicap needed a service, each organization developed its awn. For example, vocational rehabilitation was originally developed for the physically handicapped only; individual legislation was sponsored to establish a credential for each specialty. On the other hand, the multiply handicapped were often left out, having no service available to them. Because of the benefits to the individual organization in the areas of fund raising, legislation, and public information campaigns, they have been reluctant to cooperate and broaden their scope of activities. ### The Parent/ Professional Relationship In the early history of parent woodations, conflict existed between the parents and the professionals. Having had some negative experiences with professionals, particularly in the field of education but also in other support services; parents lacked confidence in them and were hesitant to utilize this resource. At times, a relationship which was almost adversary in nature was observable. However, as the membership grew and the volume of activities and services rendered by parent groups increased, the need for professional assistance overcame their objections. Skills in fund raising, public relations, inedicine, social work, psychology, and teaching were all needed and could be provided by professionals. In addition, the professional contributed permanency and continuity to the activities of the group. Parents, however jealously guarded their prerogatives within the organization and maintained control of the decision making process, while recognizing the contributions of the professionals in policy development. The professional was thus primarily an advisor or consultant. Attitudes are now more positive and many parent groups sponsor scholarships to train professionals and fund professional research projects. The structures adopted by most parent associations were designed to sunite and anobilize resources or a anottonal level for appropriate purposes, such as fund raising, tederal legislation, and public information. Yet, flexibility to develop state programs and provide projects which reflected local needs was demanded. This conflict between local autonomy and the strength of the national organizational organizations are more continued by succeeding the projects were effective as both levels. They succeeded in obtaining resources through federal legislation and an implementing programs through state legislation. ### They Get Action A Parent-groups-can-be-credited with-significant-advances. Openly-using their prover-us-voters and as pressure groups, they have been able to get action and change within the bureaucratic system. Key factors in this achievement have been public information campaigns using the press, the media, special programs, seminars, and conferences, as well as personal contacts between influential parents and key-legislators. State and following legislation. Parent groups in progress and to assist in dealing legislation. Parent groups being the needs of
the handicapped to the attention of these at the highest level of government. Parent groups were instrumental in the parablishment of presidential advancy committees such as the Presidential advancy committees such as the Presidential advancy committees such as the Presidential advancy committees such as the Presidential advancy committees such as the Presidential advancy committees such as the Presidential advancy committees are c 180 Parent Groups dent's Committee on Mental Retardation and the President's Committee on Employment of the Handicapped, with parents themselves being named as members. Recent history reflects an emphasis on advocacy, or the demand for equal rights, and parents and parent groups have actively promoted the rights of the handicapped. Discriminatory practices are being challenged in the courts. Judicial redress is being sought for statutes depriving the handicapped of the right to vote, to own property, to bear children, to speak for themselves, to obtain occupational licenses, or to be eligible for insurance, or excluding them from services. The nature of the permanent impact of court decisions, although at first thought to be landmarks for the benefit of the hand leapped, will be determined in the future. Many of these cases are under further litigation, but at this time it can be stated with assustrance that constitutional issues are being addressed at a new level of seriousness. The number of lawsuits relating to education has significantly increased. Suits are being filed which seek to eliminate the exclusion of the hundicapped from equal access to educational opportunity and the stigma created by labeling children. As appropri ate legislation is enacted at the state level, these suits will undoubtedly diminish. All this has been done with parent group sup- And, parent groups are also actively involved in legislation which reflects a new concern for the rights of the handicapped. Here again the right of education, the right to due process protection, and the right to adequate funding are the focal points of concern. Legislation being introduced covers such topics as the trend toward normalization in educational placement and training regular classroom personnel in the needs of the handicapped. Federal legislation is now speaking to nondiscrimination in employment in any program receiving federal financial assistance and the removal of architectural barriers. A significant amount of funding to initiate, expand, and improve educational programs for the handicapped is also being provided by the federal government. As parent groups more into the lature, certain issues, although not rew, must be dealt with. One is the lasue of coordination versus asolation—should associations works together or alone? The case for broadening objectives seems most persuasive Individual associations need not be abandoned but syber-needs are in common, cooperation could contribute greatly to the level of services provided and the number of individuals receiving benefits. In the baginning, programs were obtained on the humane appeal of the specific handicap. At his point indevelopment, however, a broader approach would be to the best interest of the last interest in the basis interest in the best interest in the cooperation not only among the several parent groups themselves, but also among public and private agencies concerned with education, social work, implayment, and rehabilitation. Fragmentation of services reduces to sponsibility and accountability. A frend can be seen among purps groups to defend their perspecfixes beyond the immediate needs of children and to be concerned Fot All Citizons For Equal Rights Maintaining Momentum about services for the entire life span of the individual. This is reflected in their support of programs providing living arrangements, employment opportunities either in the community or in workshops, and leisure and recreational opportunities. At least one organization has recognized this and changed its name—the National Association for Retarded Children has changed its name to the National Association for Retarded Citizens. ### Help in Delivery And, as parent groups broaden their perspectives, they must also reevaluate the advisability of providing services in contrast to obtaining them. It seems to be readily accepted that parent groups, as private bodies, can more easily assume the role of experimenter than can bureaucratic, public agencies. Therefore, it follows that new approaches, new techniques, and new services might continue to be developed on a pilot basis by parent groups. Once effective, worthwhile projects are demonstrated, however, it is the public agency which can better finance and deliver the service on the long term basis. The parent groups are thus free to move on to a new experiments to monitor theseffectiveness of programs operated by public agencies to insure that they continue to meet the needs of the clientele, to be involved in the setting of standards or criteria against which programs can be evaluated or to sponsor preventive research. It is inefficient and costly to duplicate services and programs offered try public agencies: ### Mainstreaming. Parent groups have also supported the general concept now being advocated by special educators of moving as many handicapped children as possible back into the regular classroom. This is variously termed normalization, or mainstreaming. Undoubtedly, the segregation of all handicapped children had stigmatizing effect on some, and both the "normal" child and the handicapped child benefit from educational acttings which as nearly as possible reflect the social environment. Many parents have realized that mainstreaming places new demands on teacher training in that a see seroom teachers must be prepared to meet the special needs of the Bindicapped-Appropriate resource materials must be located in convenient, adjacent locations <u>in-ordir-ti-supplement-regular-classroom-materials; educational</u> objectives musiche sets which are realistic fur the child and against which he will be explainted 2 arents buse being oncerned that not expert thild can be not be durationally from the egular class command that special programs and services must be maintained flevery hand--icappēdzīhildsisstēsbēsserved. # A Significant The purpose here has been to show that parent groups have been a sugnificant form to improving the later the handrepped take most maxime the parents move mentilegania to mall was incominated the sall over the country. Through dedication and offert (fee alved anton a significant force at national, since and beat levels. As they began, they stepped in and provided services, particularly to children, which were symmethy the althouses time, and welfare agenties. They established special schools of our aged better health services, and actively, worked for upgrading of state institutions housing the handidapped. Paroni Groups - They recognized the need for legislation at the state level to insure improved services and were influential in the enactment of statutes which required schools to provide special education programs and other services such as diagnostical classes, speech pathology, physical and occupational therapy. - On the national level, they successfully obtained legislation providing funds for research grants, training grants, grants for demonstration programs, and federal aid to the states. - They have been advocates of the rights of handicapped through sponsoring legislation and in the judicial process. - They have been concerned about the entire life of the handicapped person and broadened their perspective. - Their goal is to make available the needed services to every handicapped individual. - They are becoming aware of the benefits to be accrued from coordination of efforts among parent groups. Has the success of parent groups negated their need in the future? It is true that much headway has been made. Many of the needs found thirty years ago have at least been partially fulfilled, but these steps have not been equally achieved in all states across the nation. Many handicapped children and adults-still-ga-unserved and the present services need to be expanded to reach more people. Goals need continual revaluation in order to reflect the changes in society and this requires some flexibility within the associations. Their existence is still needed and parent groups can continue to be highly effective. Beckie, the fifth of my five children, is profoundly retarded. The 13 years since she was born have been enlightening ones for me. I have learned enough about other parents and their experiences with professionals, about parent organizations, and about the strvice system for "exceptional" children to be able are fortunate enough to have a pediatrician to pass as a professional myself and get paid zeror family physician who will coordinate all for doing what I used to do as a volunteer—the information for them. People move and Although I have learned much I am clearly—change doctors. Some doctors are unwilling. one of the lost generation of parents of handicapped children. We are parents who happens to the reports? They are collected are either intimidated by professionals or angry with them, or both; parents who are unreasonably fawed by them; parents who are clinic to chine line life one master folder containing intuitively know that we know our children copies of all the information were in the better than the experts of any discipline and yet we persistently assume that the professionals know best; parents who carry so much attitudinal and emotional baggage around with us that we are unable to engage in any real dialogue with professionals teachers, principals, physicians, or psy chologists about our children Between birth and the age of 19 Beckie has seen 11-physicians representing 5-specialties She has also been referred to an audiologist, an loccupational therapist, an lope tometrist:
physical therapists: psychological gists;—and-speech-pathologists;—In-answer-to the common accusation that parents ishop! for_professionals_who_will_give_them_a_less\ painful diagnosis. I would suggest that most like_myself=see_large_numbers_of=profese sionals=because=the=complexity=or=seventy=of the child's condition requires periodic re- Kalheyn A. Gorham is Director, Montgomery -County-Association-Jor-Retarded-Gilizens-Familyand Community Services, Silver Spring, Maryland Poetions of this acticle applaced in The Futures of Children by Nicholas Hobbs, Erancisco-GA-Jossey-Bass-1975 evaluation from a variety of viewpoints. Onestordiagnostic centers did not exist when our echiloren were growing up; few exist now, so ---we have been "referred" from one diagnostician to another. ### . The Closed Files Secing so many diagnosticians and evaluastors presents a problem. Not many parents to be coordinators in the first place. What in manila folders that follow the child from clinic to clinic and school to school. This hands of the parents. However, few parents are given copies of these reports. Strangers are permitted to read the contents of the child's records; the parents generally are not. When we parents fill out the application forms for a school, we sign a release form which says that the school may collect information-about-our-child-from-past-diagnosticians=and=schools.=Wc=usually=do=not=ask=to see=the=information=which=is=being=collected or sent But we sign our names and give. necess to people whom neither we nor our children have met, who may read the records, mult over them, and make vital decisions about the education or treatment of our children on the basis of what they read Beckie has accumulated a thick folder in her=13=year=pilgermage=from=professiona)=to -pegfessional—linve-lienal—countless—inderpretations of its contents by social workers, butel-have-only-read-the-accumulation/oncehast year. I did so then with Jeetings of guilt, belause my access to them cante as a professional on the staff of the organization which rins her training program, not as her parent <u>I found nothing in them that I could not</u> understand-or-ask-someone about-if-f-did From Freepitanal Children, May 1925, pp=521=525, Copyright © 1925 The Council for Exceptional Children not, and nothing that could not have been discussed freely and openly with the person who wrote it. And I suspect that my case is typical rather than atypical. Sometimes the record collection process meant delays of 2 or 3 months before interviews for application to a school were granted. How much simpler it would have been if I had been able to carry her records with me. ### The Ironies Anyone who has lived with a handicapped child during the last decade or two will be able to construct a list of ironies that he has learned to live with. The following ones are derived from my Beckie notebook, as well as from talks with other parents. - The responsibility for monitoring our children's progress through the fragmented service system has been ours, but the array of physicians and other professionals we have seen have assumed that we could not possibly understand the complexities of their trade or that it would take too much of their time to explain them to us. We have had the responsibility, but educating and equipping us to do the job better was generally not considered a part of the diagnostic obligation. A parent who thinks something is devel- - 2. A parent who thinks something is developmentally wrong with his child usually turns to a physician who has probably only had minimal exposure to the total needs of the handicapped child and his family. Physicians are notoriously unschooled about nonmedical services and often cannot tell the parent what schools are available for handicapped children, or even all schools are available. - The more specialized the diagnostician is the less concerned he is to give information to the parents and the less willing he is to deal with the parents situation and feelings. Referent of the mother for counseling has been a common and comfort able solution for the physician or other diagnostician, but when parents are repeatedly forced to agnore many of their concerns they are notice for solution. - Some-of-us-are told repeatedly by professions that we should institutionally our whildien, but we find institutions to be places that are the least equipped to help shildeen - We could release information about our children-to-professionals, but we have not been allowed to read it ourselves. - Now, we are often told that the best place for our children is in the community, in a neighborhood, with his family or a substitute family. Yet there are not enough group homes to begin to meet this demand, and foster homes are equally hard to come by. That leaves, as before, our own homes with respite care and homesupport services, still only a possibility in most communities. - It is now commonly accepted that our children have a constitutional right to a free education, but extra appropriations to make the classrooms materialize have not yet followed the legislation and litigation. We are told again to inform our legislators of the need. Why must we tell them again? - In the past we were made to feel guilty, when we did not institutionalize our children, and now, under the new normalization principle, we are made to feel guilty if we do. ### The Effects So much for the tronies of our past experiences and our current dilemmas. We have learned to live with them, but not without accumulating some scars which clearly mark us as members of the lost generation. - We are angry. We have gone to the helping professions and have received too little - We are still in awe of specialists and intimia dated by their expertise: - We are unduly grateful to principals or school directors for merely accepting our children in their programs. The spectre of 24 hour a day, 7 day a week care at home, with the state institution as an alternative, has made us too humbly thankful. - We demonstrate a certain indifference to the latest-bandwagon on which the mental retardation experts are riding. Mixed fliessages have been so much a part of our history that, rather than join the parades, we tend to listen politely, then do what we think best for four child. We are often, therefore agencies of others. - Many of us have Charluded that it is best not to worry about next year (or tomorrow) because things might be better then in worse). Certainly it seems impossible to "plan for the future" as most of usare so frequently admonished to do Generally I have found that those who wanted me to plan for Beckie's future were sug- Maintaining Momentum TAS gesting that I place her on the roster for permanent residence in the state institution. That is, in fact, the only option available at present. In Maryland I cannot even provide for her future by putting money aside and setting up an inheritance. If I die, and she must enter an institution, the state's general fund becomes heir to her belongings, and the money saved could go-for-something as remote to her-wellbeing as highway construction. So we worry about the future, but planning for it is not yet really a fruitful, activity. We are tired. We have kept our children at home and raised them ourselves, with all the extra demands on time and energy which that implies—often without much help from the community, neighborhood, professionals, friends, or relatives, and in fact commonly, Tagainst Their well intentioned = advice = We = have = founded parent groups and schools, run them ourselves, held fund raising events to pay teachers and keep our little special schools afloat, organized baby sitting groups; and sum write your reports in clear and underpaired special playground equipment for our children's use at home and at 'school?" We have painted classrooms and buildings; we have written legislators and educated them about our children's peeds and rights. We have collated and stapled hundreds of newsletters, attended school _board=meetings,: lobbied_atathe_state@legis# lature for better legislation for bandicapped = children = informed = newspaper = reporters about inhumance conditions in institutions, and written letters to editors. <u>-All_this_wc_have_donc_foc_s_decade_or_</u> Small wonder that so many professionits would<u>-often prefer mit to deal with parents.</u> Few of these qualities encourage the kind of open, frank, informative dialogue that the professional-wants possibly-as-much-is-the parent should want it. <u>-Changing=habits=of=communication=camio</u> happen without efforts from both parents <u>and=professionals:=Ucre-are=some=suggesti</u>ons for_achiexing_the_dia'og:=_that_could_be_so helpful to the parent, he professional, and most importantly, to the child ### Suggestions for Professionals National Design (New York Control of the way the dialogue easibilitied may be the most important thing you accomplish. If the parent's presence is an obstacle to testing because the child will not "cooperate" in his presence, the setup should include a complete review of the testing procedure with the parent. (Remote vided viewing or one-way windows are great if you are richly endowed.) Make a realistic management, plan part of the assessment outcome. Give the parents stiggestions for how to live with the problem on a day to day basis, considering the needs of the child, the expacities of the family, and the resources of the community. Let the parents know that you will suggest modifications if any aspect of the management plan does not work. Inform yourself about community, resources Give the parents advice on how to go about getting what they need. Steer them to the local parent organization. Wherever possible, make the parent a team member in the actual diagnostic treatment, or educational procedures lizwill give you a chance to =standable; language: Professional terminology. is 4 useful shortcut for your own notes, and
you can always use it to communicate with others of your discipline. But in situations involving the parent, it becomes an bobstacle to understanding Keep in mind that it is the parent who must live with the child, help him? along, shop for services to inject his needs, support his ego, and give him guidance You cannot_be_there=to_do_it=for=him=so=the=par= ent must be as well-informed as you can make shim. Information that he does not ... understand is not useful to him. The goal is a parent who; sunderstands shis child well cnoughtothelpthinghandlehis problems -Give-copies-of-the-reports-to-parents-libey will_need_then_to_digest_and_understand_the information in them; to share the information_with_other=people_close=to=the=thild=and to signid the weeks or months of record <u>wathermy</u>-which-cvery-application-m-a-new pengerm in the future will otherwise entail. Be suicathe parent understands that there is and such thing as a one shot, final, and michanging diagnosis. Make suce he undersignits that whatever label you give his child lal=a=label_amusi=be=çixen)=is=merely≟a=dexire for commissions and one which may have all kinds of repercussions, many of them un-Make some he madamands dau'i A-lost-Gonoration of Parimts says very little about the child at present and even less about the child of the future. Caution, him about using that label to "explain", his child's conditions to other people. Help the parent to think of life with this child in the same terms as life with his other children. It is an ongoing problem solving process. Assure him that he is capable of that problem solving and that you will be there to help him with it. Be sure that the parent understands his child's abilities and assers as well as his disabilities and deficiencies. What the child-can of your child's progress throughout do is far more important than what he can who will help you become a good one not do, and the parent's goal thereafter is to Learn to keep records. As soon abilities and to welcome them with joy when start a notebook. Make entries of they appear. Urge him to be honest with his caldresses, phone numbers, dates of whild. Tell him that the most important job persons present during the visits, he has is to respect his child, as well as love much of what was said as you can refer to the part of the part of the questions you asked and on the part of the child must be avoided. Warn the parent about service insufficiencies. Equip him with advice on how to make his way through the system of "helping", services. Warn him that they are not always helpful. Tell him that his child has a right to services. Tell him to insist on being a part of all decisions about his child Explain to him that some people with whom he talks (teachers, doctors, professionals of any kinds of other parents) may semphasize the negative Help transche parent not only to think positively but to teach the other people important in his childs his to do so. ### Suggestions for Parents Lin we the paintest helper monitor to ordinator, observer frecord keeper, and decresion-maker for your child fusist that you be treated as such that your right to judies wand your childs diagnoses, and the leasons for treatment encounced grows and for educational phrements of charges in his treatments of charges in his treatments of charges in his treatments of charges in his treatments of charges in his treatments of charges in his treatments. Four mases on general as well infamed, as well infamed, as well infamed, and the people who work with your child how may encounter reachance and the all the all the all how may encounter the all the all how may encounter the all the all how may encounter the all a The way you handle that resistance is important. Your best tool is not anger. Some of your job will include the gentler art of persuasion. Stay confident and cool about your own abilities and intuitions. You know your child better than anyone else; you are a vital member of the team of experts. Try to find a person who can help you coordinate the various diagnostic visits and results. Pick the person with whom you have the best relationship, someone who understands your role as the principal monitor of your child's progress throughout life and who will help you become a good one. Learn to keep records. As soon as you know that you have a child with a problem, start a notebook. Make entries of names, addresses; phone numbers, dates of visits, the persons present during the visits, and as much of what was said as you can remember. Record the questions you asked and the answers you received Record any recommendafions made Make records of phone ealls too; include the dates, the purpose, and the result: It is best to make important requests by letter. Keep a copy for your notebook. Such documentation for every step of your efforts to get your child the service he needs can bethe evidence which finally persuades as program_director to give=him=what=he needs. Without concise records, of whom you spoke to, when you spoke to him, what he promised, and how long your waited between the irquest<u>eandathearesponse; syouawill</u> be handi enpped No mesemble held accountable for conversations or meetings with persons whose names and titles you do-not rememher, on dates you cannon recall or about topicsaybich you cannot clearly discuss. Finitesental the termindagy used by the professional Ask him to give examples and by him to give examples of what he means Do not leave his office mail you are sale you understand what he has said to well that you take go to pour plads transfer for mediance and explained in that understandable language. Wence down the professional terms too. Knowing them might be useful your one. Ask for super of some didity releads from 1 per of the remember select war such in rangement of the sun about rangement which is something from the form which have executing supercollection. Remember Bracks, are like people they might present only one ade of the suns. Maintaining Momentum 1:07 Talk freely and openly with as many professionals as you can find. Talk with other parents. Join a parent organization. By talking with people who "have been through it already," you can gain a perspective on your particular problems. You will also receive moral support and will not feel quite so alone. Get information from parent organizations about available services and about their quality. Remember that a particular program might not help your child even though it has proved helpful for, another child. Visit programs if you have the time and energy to do so. There is no substitute for firsthand views. Stay=in=close=touch=with=your_childssteacher=Make=sure=you*know=what=is=being done in the classroom so that you can follow -- through=at=home=Share=what=you=have=read -- with=the=teacher=Ask=for=advice=and=suggeshors=The_two-of-you=are-a-team=working for the same_goals=Make_your_child_a_part_of that team=whenever=possible=the-nught=have some great deas Lasten to your child Only be can give you— another g his point of view tet him know that being—individuals different is line. Your child will learn most—such as the from your example—Helpshim to think of possibility. problems as things that can be solved if people work on them together. ### Changes and the Future The new parent today faces a world which is fortunately improved in many ways. The fact that his child has a legal right to educate tion and training does not surprise this parent, and he expects programs to be provided. Consequently his attitude toward his school system and the people in it is different. He expects the vital services to be provided. He is not asking for services as if they were charity nor is he left with no option other than the institution if the few existing public or private special classes refuse his children. Some things have not changed, however, and will not unless we make them. The diagnostic experience is often still traumatic to many parent, who receive little counsel, encouragement, or on the spot information about where to go for more support and help. Obviously, such experiences and the damage they do will simply repeat themselves with another generation of parents unless the individuals involved take deliberate steps such as the ones outlined here to avoid that possibility. # Communicating with Parents: It Begins with Listening ### PAUL LICHTER Paul Lichter is Program Manager for Moderately Retarded Issaquah School District, Issaquah, Washington It has been observed in both research studies and autobiographical accounts by parents that one effect of raising a handicapped child is isolation. Parents may feel isolated from members of the extended family, neighbors, and old friends who fear, resent, or feel suncomfortable and embarrassed by the handicapping condition. Many parents either anticipate or actually experience social rejection, pity, ridicule, and the related loss of self esteem and social prestige. It is not uncommon to find parents of handicapped children withdrawing from social participation and altering plans which might expose them or their child to social rebulf. This withdrawal or rejection may further frustrate the parents and the eby increase their hostility, resentment, or anger toward those around them. This, in turn, makes it more likely that their family, friends, and neighbors will want to have even fewer associations with them. Parents may find themselves in the grip of a vicious cycle of rejection and isolation." This becomes an even more significant problem for parents of young handicapped children who have only just begun the painful and lengthy "coming out" process in which they publicly acknowledge their child's handicapping condition. Part of this process involves the replacement of unhelpful or negative family members and friends with a new constellation which might include other parents of handicapped children, community agencies or associations, and special educators as
their primary source of emotional support and understanding. But, prior to the development of these new relationships, it may be the special teacher who best comes to know and care for the child. The special teacher can be a powerful therapeutic helper as the family struggles with problems of isolation. NEED FOR UNDERSTANDING. The thrust of recent legislation and The thrust of recent legislation and judicial decrees has been to bring an increasing number of children with From TEACHING Exceptional Children, Winter 1976, pp. 66-71. Copyright © 1976 The Council for Exceptional Children. a variety of handicapping conditions . into the schools, at earlier ages than ever before. This situation implies an increasing number of contacts with parents who are new to the task of raising a handicapped child and who will need considerable understanding and support as they learn to accommodate and adapt to their child's special needs. This need for understanding, made even more crucial by the possible isolation from traditional sources of family or neighborhood support, places an additional obligation upon the special educator to form a helping relationship, not only with the children in the classroom, but with their parents as well. In addition, these relationships provide the teacher with an opportunity to be a source of positive growth for the entire family, as well as the opportunity for personal growth. ### LISTENING TO OTHERS The process of helping another person begins by accepting the total person in a nonjudgmental manner, and communicating an attitude of acceptance as clearly as possible. One very direct way to communicate acceptance of others, particularly to those in stress, is to listen to their feelings and to the ways in which those feelings are "coded" in language. Listening may be either passivewhere one simply listens in relative silence and where silence is an expression of openness and acceptance-or it may take a more active form in which the listener puts his understanding of what was. said fand the feeling behind the verbal statement) into his own words and feeds it back to the speaker for verification and clarification. This technique, described as "active listening," is a profound way to communicate a willingness to hear, to understand, and to have empathy with someone who is isolated and struggling to be heard. Active listening has its roots in the client centered therapy of Carl Rogers (1951). The continuing success of Thomas Gordon's Parent Effectiveness Training book (1970) and courses attests to its real value for parents, teachers, and others in the helping professions, 🕡 ### ROADBLOCKS TO COMMUNICATION Typically, it is assumed that being an effective helper means giving advice. When friends or family members come to us with a problem, they will often ask, "What shall I do?" or "What would you do if you were 1?" Rather than actively listening to the content and feelings implied by these kinds of questions, we all too willingly respond with advice; i.e., "If I were you, I would ... Let's face it, being asked for advice and giving it quickly is a powerful reinforcer and can be interpreted as an affirmation of our wisdom, vision, and mental well-being. Relinquishing this power is difficult and threatening, particularly if the advice giver has occasional second thoughts about his own wisdom, vision, or mental well-being. Teachers often have the mistaken notion that it is their duty to help parents accept or adjust to their handicapped child by giving advice or direction. This attitude may reflect the possibility that the teacher has already made a judgment of the parents and has evaluated them as maladjusted, unrealistic, or disturbed. Given this predisposition, it is possible that the teacher may turn to any number or combination of generally unhelpful strategies such as ordering, admonishing, exhorting, moralizing, preaching; advising, blaming, psychoanalyzing, ridlecturing, questioning, iculing. humoring, or criticizing the parents. Take, for example, a hypothetical situation in which a mother has enrolled her young handicapped child in a preschool or infant stimulation program, but fails to bring the child to school on a regular basis. The teacher decides to discuss these repeated absences and reverts to one of the above mentioned strategies. (See box below.) ### LISTENING TO PARENTS Exhorting: Moralizing: Preaching: Advising: Ridiculing: Lecturing: Questioning: Humoring: Criticizing: Persuading with logic: Listening is a skill which involves decoding the speaker's message to more fully understand the emotion or feeling behind the message. The listener is active in the process in that he reflects or provides verbal feedback to the speaker to test his own understanding of what has been said (see Figure 1). Another reason for listening actively is to communicate to the speaker that you are trying to understand the basic message and, if successful, that you have shared his verbal exploration. Brammer (1973) stated that a reflection accurately executed to the speaker's satisfaction is an objective definition of understanding. The active listener translates his raw perceptions of what the parent is saying into more simple, precise, and culturally relevant language. The listener feeds back only what was said and carefully avoids adding his own ideas. To help in this process, the listener should constantly be asking internally, "What is this Ordering: "You must bring Cindy to class on a more regular basis." Admonishing: "If you don't bring her to school you'll be sorry later on ' "You shouldn't act like this." "It's your responsibility as a parent to see that Cindy gets all the help she needs." "You should show more respect for education." "Let me suggest that you bring the child more often. Blaming: You're doing Cindy a lot of harm." Psychoanalyzing: "You're just afraid to face the truth about Cindy's handicap.' "You're acting like a little child yourself." "Handicapped children need this kind of early intervention. "Why don't you come more often?" "Maybe you'll be lucky and break your leg so you won't have to come more often." "You're not behaving very rationally." "Don't you realize that early intervention can minimize the effects of the handicapping condition?" Communicating With Parents parent saying to me?" At the time of a natural break in the flow of ideas and feelings, the listener gives a concise summary of what he has heard. The feedback may include both cognitive content and feelings, if these are an important part of the speaker's message. The novice active listener would do well to focus initially on the content side and approach the reflection of emotion with some caution until more comfortable and practiced with the technique. Of course, an emotionally loaded message cannot and should not be "diverted" or left unrecognized. The teacher should look for some cue that his reflection has been helpful and adequately reflected. The box below shows two examples of active listening. After a while it will feel more like a natural form of communication than the gaggle of questions, opinions, veiled threats, or bland conversation fillers that we too often employ in our everyday communication. firmately, parents should experience a feeling of being understood as a consequence of active listening; for many parents of a handicapped child, this may be the first step out of isolation. Parents may also experience more specific outcomes in the form of developing a sense of connection and direction to astring of otherwise seemingly rambling statements. Active listening fosters a kind of catharsis and helps parents initially to identify and subsequently to accept their own feelings. In addi- guided practice of active listening skills. Inservice programs or some of the commercially available courses such as Parent Effectiveness Training (PET) wide excellent training oppose nities for those who desire more experience with this technique. A summary of guidelines for active listening includes: - 1. Listen for the basic message of the speaker. - Restate to the speaker a simple and concise summary of the basic content and/or feeling of the message. - Observe a cue on ask for a response from the speaker to confirm the accuracy and helpfulness of the reflection. - 4. Allow the speaker to correct your perception if it was inaccu- Example 1 Parent: I'm really pleased with the progress Loretta has been making with the new speech therapiet, he's so thought- making with the new speech therapist; he's so thoughtful and kind to always keep us informed about her progress. Teacher: Parent: You like him very much, then: I do, very much. Example 2 Parent: I just don't understand. One day I feel that Gregory really likes his school, and the next day he says he hates it. Teacher: *** Parent: He really confuses you. Yes, he sure does, and besides . . . There are some cautions in the use of active listening. If the listener is not careful, he may develop a highly stylized way of responding which may become annoying to the speaker. Worse, the speaker may interpret the stylized response as artificial, phony, or indicative of the listener's lack of genuine concern. Phrases such as "I hear you saying..." or "What I think you're saying is...", should not be repeated too often. Using a reflection may seem a bit unnatural at first until the active listener begins to experience some rewards, in the form of encouraging responses from the speaker. tion, people tend to feel comfortable with the listener who reflects skill-fully. In the school setting this may influence the parent to be more open to a cooperative home-school relationship. Active listening is a technique which encourages parents to think independently and to discover their, own solutions; it communicates the teacher's belief, and respect in the parents' potential for self discovery. Active listening is a skill which requires considerable practice in a laboratory or
clinical setting. Many colleges and universities offer basic counseling or guidance courses which introduce and allow for the ATTITUDES REQUIRED AND RISKS INVOLVED Gordon (1970) stressed that active listening is not simply an external technique "pulled out of the tool kit" whenever someone has a problem. Rather, it is a method for putting to work a basic set of attitudes about human relationships. With out these attitudes, the teacher who attempts to listen to a parent will appear to be false, empty, mechanical, or insincere. Whenever these attitudes are absent, a teacher cannot be an effective active listener. Gordon listed basic attitudes which must be present during conversation: - I. You must want to hear, and have the time to hear, what the parent has to say. If you don't, say so. - You must want to be helpful with the parent's problem at that time. Otherwise, wait until you do. - You must be able to accept the parent's feelings, whatever they may be or however different they are from yours. To accept his feelings does not mean that you must accept them as your own, but simply that you allow Maintaining Momentum him the right to feel as he does. It is a way of saying, "I can be me," and you can be you." 4. You must believe in the parent's ability to find solutions to his own problems. This requires the teacher to give up decision making power over the parent's life. The risks involved in active lis- The risks involved in active listening stem from the process itself which requires the listener to suspend his own thoughts and feelings. Active listening is not easy, it is physically and mentally demanding it requires that we attend fully to another person, that we cease to focus on our own concerns or prob- lems, that we suspend our moralistic and ethnocentric biases and judgments. In short, it compels the listener to see the world as another sees it. The teacher who willingly listens to parents risks having his opinions and attitudes changed and invites the possibility of having to reinterpret his own experiences. For some teachers this will be seen as an intensely threatening experience and for this reason they should refrain from its use. Others will choose to actively listen to parents as part of their personal and professional commitment to families of handicapped children, as well as, in the interest of expanding their own human potential. ### REFERENCES Brammer, L. M. The helping relationship: Process and skills: Englewood Cliffs, NJ: Prentice Hall, 1973. Gordon, T. Parent effectiveness training. New York: Peter H. Wyden, 1970. Rogers, C. Glieni centered counseling. Boston: Houghton Mifflin, 1951. Communicating With Parents 192 # Parents—Powerful and Necessary Allies ### ROGER KROTH Public Law 94-142 will be regarded by some educators as an opportunity for parents and teachers to work together. Perhaps the major difference between the two groups of educators is one of attitude, because to a certain extent the behaviors will be similar. Those who are fearful of the law, will take steps to insure that confidentiality of information is insured, that children are tested in a nondiscrimatory manner, that individualized education programs (IERs) are written with long and short term goals, that due process procedures are guaranteed, and that parents are notified of any changes in programs. Those who look forward to the opportunity for parents and teachers to plan cooperatively for the welfare of children will take the same steps. While one group will carefully collect and document defensive data (i.e., a log of the number of phone calls made and registered letters sent to parents informing them of placement decisions), the other group will be equally concerned with attempts to get parents actively involved in educational decisions regarding their own children. In many ways it is unfortunate that laws must be passed to insure dialogue between parents and teachers when many teachers have experienced the benefits of this type of interaction for years. Hardly affy educator would deny the strong influence that the home has on a child's growth and development. In fact, when a child does not learn or misbehaves in the classroom, parental attitudes and behavior are usually highlighted as the major reason. If parental influence is accepted as a potent force in child behavior that can be for better or for worse, then educators have little choice but to establish a working relationship with parents? ### VALUES AND ATTITUDES As a behavioralist, there is a tendency to ignore values and attitudes because of the difficulty in measurement. However, one should recognize that people often act on the values they hold, rather than "hard" data. Millions of people smoke cigarettes even though data indicate that this can be harmful to their health; large numbers of adults and children are overweight even though data indicate that this can lead to early death or severe health problems; teachers do not use daily report card systems even though data indicate that this technique helps attererate the growth of many children. Just how important values are oan be tested by trying to teach behavior modification techniques to parents or teachers who do not "believe" in rewards for correct behavior. Or, try so convince a number of parents who believe in going back to the basics that it is important to teach their children socialization skills. Therefore, it becomes necessary for teachers to be aware of their own values and to be cognizant of the values that parents bring to conferences or parent group meetings. There are a number of sources that teachers may turn to as aids in value clarification of assessment: 1 :: Engage in values clarification detivities. Simon, Howe, and Kirschenbaum (1972) have prepared a number of values From TEACHING Exceptional Children, Spring 1978, pp. 88–90. Copyright ● 1978 The Council for Exceptional Children clarification exocises for students and teachers, Some may be carried out aidne and others involve other people. - 2. Engage in values assessment techniques. Kroth and Simpson (1977) have included a number of techniques for assessing ones own values as they relate to parents. Such exercises as "Who Am.I." "The Balance Scale." and "Are You a Teachen Who., ?" for teachers, or "Are You a Parent Who., ?," and "Whom Would You-Tell?" for parents, may be helpful in reviewing values. - 3. Develop your own values assessment techniques. It would probably be helpful for each teacher to spend some time with paper and pencil to do some introspection or to meet with some other teachers in "rap sessions" on what each individual believes about teaching and working with parents. The same positive attitude and feeling of confidence that teachers have toward working with exceptional and the produce fruitful results in working with their parents. ### CONFERENCING SKILLS Most special educators are knowledgeable, skillful, and well trained in working with exceptional children. Many of the same skills are effective in working with parents. Following are some of the factors that may include the interaction between parents and teachers: - 1. Environment: An area that is comfortable and free from interruptions seems to be conducive to good conferences. Placing a table between parent and teacher seems to act as a barrier to discussion. (Kroth & Simpson, 1977). - Listening. A teacher who is a good active listener can gain a great deal of information and can help parents in problem solving conferences. The responsive posture and attending skills that a teacher uses with children are very effective with parents (Kroth, 1977). - 3. Recording. Learn to write down any important information that parents may share. When you go to a doctor or lawyer, you expect the professional to make notes. This is a technique to help you remember, but it also stresses to the parent that you care enough about the information to record it. The information then can be feedback to the parent to insure its accuracy. - 4. Timing. Just as children like to know when assignments are due or how much time they have to work on a project, parents appreciate knowing how long the conference will be or how often they will be expected to come. Adhering to time limits in both the length of time and number of conferences seems to enhance the effectiveness of parent/teacher problem solving conferences (Barten & Barten, 1975). There are a number of books that may be helpful to teachers. Following is a list of some that are in paperback: - Benjamin, A. The helping interview. Boston: Houghton-Mifflin, 1974. - D'Evelyn, K. E. Individual parent seacher conferences. Columbus, OH: Bureau of Publishers. Teachers College, 1963. 193 Kelly, E. J. Parent-teacher interaction—A special education perspective. Seattle: Special Child Publications, 1974. Kroth, R. Communicating with parents of exceptional children. Denver: Love, 1977. Kroth, R. L., & Simpson, R. Parent conferences as a teaching strategy. Denvet: Love, 1977. The conference is an opportunity for the significant adults in a child's life to get together for joint planning. As the child be comes older, he/she should be included also. ### PARENT EDUCATION Professionals recognize that parents need to be involved in the education of their own children. There are not enough professionals to provide all of the services needed, but probably more important is the need for consistency between school and home. Many of the methods and materials used by teachers in the classroom can be replicated in the home by parents. Parents have been taught filial therapy (Guerney, 1969), behavior management (Adamson, 1970), to test their own children (Kroth & Simpson, 1977), plus how to teach their children to read, to be assertive, to use effective parenting and bonding, etc., (Scholl & Kroth, in press). Classroom teachers have involved parents as aides and have taught them to grade paper), record data, listen to children read, and to run such
programs as the Monterey Redding and Mathematics programs. With the success of a variety of parent education programs, it is reasonable to expect that progressive special educators will become increasingly involved in parent education. In designing and planning parent programs, the educators will want to consider the following factors: - 1. Heterogeneity. Parents are not a homogeneous body. The only thing they may have in common is a handicapped child. Some will be well read, some will be skilled modifiers, and some will be good listeners. The educators will feed to analyze the parents needs just as the childrens needs are taken into consideration in the classroom i.e., differential diagnosis should lead to differential programing. - 2. Size. In general, parent education groups should be kept small. Most programs reported in the literature seem to run from 6 to 10 individuals plus the group leader(s). It is extremely difficult to have meaningful interaction in groups of more than 10. Large groups usually end up being lectures with a one way flow of information. - 3. Time. A parent education program should have clear objectives and usually a specified number of sessions. For example, if a teacher can say to parents that they will be involved in a program where they can learn to help their children read and that it will involve four 1 hour sessions, parents seem to respond better than if the goals are vague and the length of commitment is not clear. Special educators have a number of skills and techniques to share with parents. Strategies for designing programs are described in greater detail in Getting Schools Involved with Farents (Scholl & Kroth, in press). Basically, the same process that a teacher goes through in developing a lesson plan for a teaching unit applies to developing an individualized parent education program. ### COMMERCIAL PROGRAMS There are a number of commercial materials that have been developed in the last few years. Most of these programs require a minimum amount of background to implement. They include leaders' manuals and other necessary materials. The advantages of using commercial material are that it insures that basic points will not be overlooked by the presenter and the audiovisual materials provide variety to the workshop. The disadvantage is that "canned" presentations never seem completely right for a particular group. Usually the presenter ends up modifying the program by leaving something out or adding to it. The following kits address various phases of parenting, parent education, or techniques for working with parents. Some are relatively "user free" but most of them should be used by skilled leaders. Systematic Training for Effective Parenting by Don Dinkmeyer and Gary D. McKay. Published by American Guldance Service, Inc., Circle Pines, Minnesota-55014, 1976. Managing Behavior: A Parent Involvement Program by Richard L. McDowell, Published by B. L. Winch and Associates, P.O. Box 1185, Torrance, California 90505, 1974. Also distributed by Research Press, Champaign, Illinois. Even Love is Not Enough: Children with Handicaps, produced by Parent Magazine Films, Inc., 52 Vanderbilt Ave., New York NY 10017, 1975. The Ast of Parenting by Bill R. Wagonseller, Mary Burnett, Bernard Salzburg and Joe Burnett: Produced by Research Press, Champaign, Illinois, 1977. Keeping in Touch With Parents: The Teachers Bost Friends by Leatha Mae Bennett and Ferris O. Henson. Published by Learning Concepts; 2501 N. Lamar, Austin, Texas 78705, 1977. As interest in parent/teacher interaction increases, one can expect that large numbers of kits will appear on the market. Just as with any commercial teaching materials, teachers will need to be judicious in selecting kits that are appropriate for their parent population. ### CONCLUSION Working with parents may be one of the most important and significant activities that educators can engage in. Not only is the activity mandated by law but the development of consistency between school and home may make it possible for children to grow enough to function in society. With the advent of Public Law 94-142, parent, as well as teachers need to learn how to confer. Some special educators have already started programs to teach parents how to prepare for conferences and how to be active participants in appraisal and review committee meetings. The assumption is that the more parents know about educational techniques and procedures, the more active they can be in the educational process. ### ADDITIONAL REFERENCES - Adamson, G. A. Educational modulation center: Final report. E.S.E.A., P.L. 89-10, TiNe III, Unified School District 233, Olathe, Kansas, 1970. - Barten, H. H., & Barten, S. S. Children and their parents in brief therapy. New York: Behavioral Publications, 1973. - Guerney, B. G., Jr. (Ed.). Psychotherapeutic agents: New roles for nonprofessionals. New York: Hole, Rinehart, and Winston, 1969. - Scholl, G., & Kroth, R. Getting schools involved with parents. Reston VA: The Council for Exceptional Children (in press). - Simon, S. D., Howe, L. W., & Kirschenbaum, H. Values clarification: A handbook of practical strategies for teachers and students. New York: Hart, 1972. Parents—Powerful and Necessary Allies # - Conclusion 19g # The Yet To Be Served—A Perspective ### HERBERT J. PREHM JAMES E. MCDONALD N Futures of Children, Hobbs (1975) articu-L lated a set of principles that could serve as a basis for providing the children of our nation with the best care and education of which we are capable. Later that year the Education for All Handicapped Children Act of 1975, Public Law 94-142, established, through law, a number of the principles presented in Futures of Children. Both documents reflected the advocacy of individual rights, court decisions, and intense study of issues and procedures revolving around the identification, classification, and education of children who proved difficult for societal institutions to accommodate within their traditional patterns of service. A central principle of both documents was the tenet that each child has a right to an individualized ed- Priority for the delivery of educational services under Public Law 94-142 has been assigned to severely handicapped and unserved children. A second, but equally important, priority is the provision of services to mildly handicapped and underserved children. While these priorities appear to be clear and to advocate the right to education for all handicapped children, implementation of programs designed to meet these priorities is variable. As a result, there remain handicapped children yet to be served. This issue of Exceptional Children is focused on the Yet To Be Served. The purpose of the issue is threefold. First, this issue of the journal is designed to explore the issues and opportunities involved in meeting the educational needs of the yet to be served. Second, the issue is intended to provoke discussion and debate that will clarify our opportunities for service. Third, the issue will, hopefully, stimulate increased efforts in behalf of those handicapped children yet to be served. This article is intended to serve as an introduction to the overall topic of the yet to be served. It is our purpose to (a) present an alternative perspective of the exceptional child; (b) provide a brief overview of the state of the art with respect to the yet to be served; and (c) briefly discuss three issues not discussed by the other articles included in this issue of Exceptional Children. # Exceptional Children and Youth—A Perspective Many definitions of exceptional children have been advanced over the years. Most definitions emphasize that the exceptional child is one Who cannot obtain maximum benefit from the usual school program afforded the typical child. Exceptionality is usually attributed to intellectoal, physical, sensory, or socioemotional causes. Because the exceptional child cannot obtain maximum benefit from the usual school program, supplemental, specialized educational services are required. It is important to note that it is the behaviors of the child that. lead to referral and classification as exceptional. These same behaviors can be described as skills and the child's performance described as skill levels. Based on this analysis, we prefer to define exceptional children and youth as children and youth who have motor, self help, cognitive, or personal-social skills that deviate significantly from the skill levels of their same age cultural or ethnic group peers. This definition of exceptional children and youth focuses on the behavioral skills of the child. The child's skill deviation can be in one or more of the skill domains. The definition does not state that exceptionality is due to deafness, blindness, retardation or any other internal trait. Rather, the definition stresses that a child is exceptional because the skill levels demonstrated-by the child are significantly different from the skill levels exhibited by the child's age and cultural group peers Using this definition as a base, handicapped children can be defined as children whose Copyright © 1979 The Council for Exceptional Children. From Exceptional Children. April 1979, pp. 502-507 skill levels are significantly below those of their peers. Gifted children would be those who exhibit skill levels significantly above the skill levels of their peers. Implicit within the definition is an interaction between biological attributes of the child and the degree to which the child has been taught. While biological damage may produce sensory, intellectual, or physical impairment, the skill levels demonstrated by the child are a result of both the damage and the degree to which the child has been taught. Instruction is, therefore, also a significant determinant of exceptionality. Consideration of cultural, ethnic, and group age peers have been included in the definition because of an accumulation of data (e.g., Mercer, 1973) that
has demonstrated that failure to take cultural/ethnic variables into account has resulted in excessive numbers of minority group children being misclassified as handicapped. Data adjusted for cultural context demonstrates the need to relate the skill levels of exceptional children to the skill levels exhibited by both their cultural and age group peers. The definition avoids defining exceptional children in terms of the public school. Thus, the definition opens the age range within which persons can be considered exceptional. By avoiding reference to the school, the definition also recognizes the reality that the education of exceptional children occurs in a wide range of settings. A further advantage of the definition is its stress on skill levels. This emphasis places the focus of instruction in its proper perspective; the improvement of skill levels. Efforts to meet the educational needs of the yet to be served will have to focus on the delivery of special education in a wide variety of settings and on age groups outside those usually served by the school. Educational efforts in behalf of the yet to be served must also focus on the enhancement of each child's motor, self help, cognitive, and personal-social skills. ## The State of the Art ### Identification and Evaluation One reason for the existence of the yet to be served as a group is the fact that they are sometimes difficult to identify and evaluate using traditional means. Our procedures and evaluation tools are not readily adapted to multihandicapped, infant, or multicultural excep- tional children. Comparing children to a norm that does not represent them or interpreting test results based on extrapolated norms presents serious problems when determining the eligibility of children for special services. Evaluation of exceptional children (i.e., specific testing and measurement practices) needs to be reviewed critically and presented in a later issue of this journal. Progress is being made in the development of standardized testing procedures for some subgroups of the yet to be served. The contributors to this issue note, however, that most current, effective assessment efforts are designed to analyze functional behaviors (i.e., skills) as a basis for instructional planning. While progress in developing procedures for assessing the functional skill levels of exceptional children is beig made, development of procedures and tools for identifying the yet to be served is hampered by a variety of problems. Children with mild or subtle skill deviations are being passed over in favor of children with more extreme deviations. Many teachers are unprepared to recognize mild deviations in skill development. Systematic referral programs for children with mild deviations are underdeveloped. Teachers may also be reluctant, as noted in Meyen's article, to refer handicapped children for evaluation. Because of compliance audits, local education agencies may be directing evaluation resources to the more obvious exceptionalities. If the allocation of evaluation resources is inequitable, it is likely that some mildly handicapped children are not being identified and are, therefore, at risk, for being underserved. In the rush to identify and evaluate handicapped children. the gifted, including minority gifted and handicapped gifted, are often overlooked or assigned low priority. Each of these problems contributes uncounted numbers of children to the population of the yet to be served. ### Intervention Strategies The articles that follow document the diversity of the population of the yet to be served. Each of these subgroups presents unique educational problems and opportunities. As a result, diversity of instructional effort is the norm. Documentation of the effectiveness of the developing instructional efforts is frequently lacking. The development of instructional programs based on behavioral skill analyses will Maintaining Momentum lend, however, to the acquisition of data demonstrating program effectiveness for each group. A number of instructional problems are common to each of the subgroups discussed. What should these children be taught? How does what they need to be taught relate to the regular curriculum? How does the curriculum relate to the skills needed to function as independently as possible as adults? Under what conditions is the curriculum most effectively delivered? How does the curriculum accom-. modate unusual educational settings (e.g., correctional facilities, group homes)? What curriculum and setting is appropriate for infants or young adults? How do we involve the regular educator in the instructional program for the yet to be served? While each of these problems is common to each group of the yet to be served, each solution is as varied as the subgroups themselves. ### Resource Allocation While allocating funds for resources and support services based on numbers of children with categorical handicaps might be administratively expedient, such an allocation systemimplies a state of the art that simply does not exist. Tying financial resources to categorical disabilities promulgates beliefs that (a) categorical disabilities are operationally defined and functional; (b) children of one disability are homogeneous and exclusive of children-ofanother disability; (c) knowledge of a child's. disability predicates the selection of one instructional program over another; (d) there is a significant interaction between diagnosis. teaching program, and change in skill level; and (e) all exceptional children, that is, those in need of special services, will be identified and served adequately via a categorical model." These beliefs have been shown to be unsubstantiated (Forness, 1974; Lilly, 1977; Mc-Donald 1968; Reger, 1972; Weiderholt, 1974). Adhering to this regimen will have profound effects. In addition to perpetuating a system founded in supposition and nonfact, it will overshadow the significance of determining exceptionality by observation and evaluation of skill domains: Consequently, the practice of designing instructional programs based on continuous assessment and identification of learner needs will be delayed. More importantly, perhaps, adherence to a categorical system of resource allocation may preclude ser- vice to the yet to be served because the nature of their instructional needs may prohibit a "categorical diagnosis." It is time for progressive change. One level of change is to modify the present method of allocating financial resources for program support. If the instructional needs of the yet to be served are to be met, modification of our resource allocation patterns must be made. Reports (Bernstein, Kirst, Hartman & Marshall, 1976; McLure, Burnham, & Henderson, 1975; Hobbs, 1975; Levin, 1978; Lilly, 1977; Reynolds & Birch, 1977; Rossmiller, Haeld Frohreich, 1970) of various funding plans show that resource allocation systems designed to meet the needs of the yet to be served should accomplish the following: - Modify eligibility criteria for special services so that they (a) assess areas of learner need and identify specific skill deficits; (b) are relative to cultural or ethnic group age peers; and (c) do not assume that all instructional needs are based on the child's disability. - 2. Compensate cross categorical or noncategorical teaching to (a) enable comprehensive assessment and identification of learner needs; (b) provide systematic teaching practices designed to remediate identified learner needs; and (c) enable instruction to be designed to the shared needs of many children. - Shift the financial reimbursement system from a child count to the support of the teacher and support personnel. - Reimburse local education agencies for developing special instructional and compensatory programs (or program components) designed to accommodate varied exceptionalities and needs. - Allow an equitable dollar distribution to severely, mildly, and mainstreamed handicapped children as well as gifted children. Acquiring the funds needed to fulfill the promise of an appropriate, individualized education program for the unserved and underserved remains a problem for both legislative and educational leaders. Failure to solve the problem will lead to continued failure to actualize our promise to the yet to be served. The Yet To Be Served ### Three Issues There are three issues that are not discussed in subsequent articles. These issues bear on the education of the underserved and unserved and must be mentioned. The issues include (a) fragmentation of effort; (b) the insular focus of traditional special education; and (c) substantive compliance with the promises that are implicit in Public Law 94-142 and much of our current special education literature. ### Fragmentation As a profession, special education is very fragmented. The fragmentation is the result of professional practices and personal preferences. Historically, we have divided exceptional children into discrete subgroups and developed discrete, separate programs for the preparation of personnel to teach a particular categorical subgroup. In some local education agencies, service delivery for different groups of exceptional children was sometimes assigned to unrelated administrative units. By focusing on the differences between exceptional children, we produced multiple subprofessions within special education. We have created a situation wherein special educators interested in one category of exceptionality fail to see themselves as having anything in common with special educators interested in a different group of exceptional children. We have also created a situation wherein persons interested in a given category of child sometimes compete against other categories of exceptionality in order to secure a more advantageous share of scarce resources. By competing with one another, we are weakening our overall effort in behalf of the served, underserved, and unserved exceptional children. This
fragmentation of effort, interest, and rhetoric serves, to confuse the public and their legislators, retard the improvement of services for all exceptional children, and create false schisms within the profession. By these comments we are not condemning an interest in a particular group of exceptional children. We are, however, urging that when we serve as an advocate for a specific group of exceptional children, we also advocate for the other groups as well. Coalitions have been effective for parents of exceptional children. Coalitions should be equally effective for special educators. Only through common, coordinated efforts in behalf of all exceptional children can we develop the comprehensive programs needed to meet the needs of the yet to be served. ### insular Focus Since the early 1900's, the education of exceptional children has been a phenomenon increasingly identified with the public school. Public Law 94-142 makes the provision of educational services to handicapped children the responsibility of the local and state education agency. While the locus of responsibility is appropriate, the historical focus on the public school has made many special educators myopic about where special education occurs. Instructional programs for institutionalized mentally retarded and emotionally disturbed children were frequently outside the purview of the public school. This was also true of educational services for handicapped children in juvenile detention facilities. As a result of these practices, the public school classroom became the focus of special education efforts. As is evident from this issue of Exceptional Children, many of the yet to be served are found in settings outside the traditional focal point of special education. As a result of our insular focus, the development of special education services for children in unusual settings has been retarded. If we are to accelerate the rate at which the state of our art develops, we must become less insular in focus. We must become more outgoing. As noted by Reynolds and Birch (1977), special education is being provided in settings that are increasingly diverse and decentralized. Maintenance of this trend is important if we are going to provide an appropriate education for the yet to be served. ### Substantive Compliance Substantive compliance with the promises inherent in Public Law 94-142 and Futures of Children is necessary if we are to meet the educational needs of the yet to be served. Substantive compliance means developing the best service plan possible for all exceptional children. This plan is committed to the ideology represented by human rights legislation and the right to education principle. State and local education agencies are hurriedly developing procedural compliance guidelines and monitoring systems. Proce- Maintaining Momentum dural compliance plans are being developed without the benefit of adequate opportunity to analyze all the implications of meeting the varied and comprehensive requirements of the law. The result seems to be a trend toward meeting minimum standards only. Meeting minimum standards is procedural compliance with the law. Forces that work against the development of plans to achieve substantive compliance are varied and complex. Some of these forces in clude the following facts (Clifford, 1978; Hobbs, 1975; McDermott & Aron, 1978; Reynolds & Birch, 1977; Sarason & Doris, 1978): 1. Not everyone supports, the right to education principle. Attitudinal problems toward the handicapped are ever present. Teacher associations are not always enthusiastic about mainstreaming and its implications. 4. Teachers are becoming vocal about the lack of adequate funding and resources needed to teach exceptional children and/or maintain mainstreaming programs. Preservice and inservice training programs have not prepared regular or special educators for their emerging roles. Support for many "special" programs is decreasing because of the accompanying problems and bureaucratic paper chase. These problems will not be alleviated by focusing on procedural compliance. They can only be overcome through concerted efforts focused on the development of long range plans designed to achieve the best possible education for all children of a community. Reynolds and Birch (1977) document a number of locales where such plans are being developed and implemented. Substantive compliance will improve educational opportunities for all children. Only through substantive compliance will we be able to keep our promise to the yet to be served. ### **Concluding Comments** All handicapped children have been promised a free appropriate education. The promise recognizes that some handicapped children are not yet receiving services and that some handicapped children are underserved. This issue of the journal identifies a number of different groups of yet to be served exceptional chil- dren. Common to each of these groups is the fact that they exhibit motor, self help, cognitive, or personal-social skills which deviate significantly from the skill levels of their same age cultural or ethnic group peers. The articles that follow describe issues, problems, and programs related to the identification, evaluation, and education of the yet to be served. While a number of problems in meeting the educational needs of these groups are identified, the articles also document that the educational needs of unserved and underserved exceptional children can be met through coordinated efforts and instructional programs that are in substantive compliance with our promise. ### References Bernstein, C. D., Kirst, M. W., Hartman, W. T., & Marshall, R. S. Financing educational services for the handicapped: An analysis of current research and practices. Reston VA: The Council for Exceptional Children, 1976. Clifford, C. I. Issues relating to the future of special education. In M. C. Reynolds (Ed.), Futures of education for exceptional students: Emerging structures. Reston VA: The Council for Exceptional Children, 1978. Forness, S. R. Implications of recent trends in educational labeling. *Journal of Learning Disabilities*, 1974, 7, 445–449. Hobbs, N. The futures of children. San Francisco: lossev-Bass, 1975. Levin, H. M. Some economic considerations in educating handicapped children. In M. C. Reynolds (Ed.). Futures of education for exceptional students: Emerging structures. Reston VA: The Council for Exceptional Children, 1978. Lilly, M. S. A merger of categories: Are we finally ready? Journal of Learning Disabilities, 1977, 10, 115–121. McDemott, R. P., & Aron, J. Pirandello in the classroom: On the possibility of equal educational opportunity in American culture. In M. C. Reynolds (Ed.), Futures of education for exceptional students: Emerging structures. Reston VA: The Council for Exceptional Children, 1978. McDonald, C. W. Problems concerning the classification and education of children with learning disabilities. In J. Hellmuth (Ed.), Learning Disorders (Vol. 3). Seattle: Special Child Publications, 1968. McLure. W. P., Burnham, R. A., & Henderson, R. A. Special education needs-costs-methods of financing. Urbana-Champaign IL: Bureau of Educational Research, College of Education, University of Illinois, 1975. 200 The Yet To Be Served € a .